
BY ORDER OF THE SECRETARY

OF THE AIR FORCE

AIR FORCE INSTRUCTION 24-602

VOLUME 2

12 JUNE 2019

Transportation

CARGO MOVEMENT

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available on the e-Publishing website at

www.e-Publishing.af.mil for downloading or ordering

RELEASABILITY: There are no releasability restrictions on this publication

OPR: AF/A4LR

Supersedes: AFI 24-602V2, 13 July 2017

Certified by: AF/A4L

(Maj Gen Cedric George)

Pages: 177

This instruction implements Air Force Policy Directive (AFPD) 24-6, Distribution and Traffic

Management. It applies to all civilian employees and uniformed members of the Regular Air Force,

Air Force Reserve and Air National Guard. Foreign country laws and Enhanced Defense

Cooperation Agreements (EDCA)/Status of Forces Agreements (SOFA) may limit or slightly

modify the application of this instruction. This instruction empowers and provides guidance to

Transportation Officers (TO), Logistics Readiness Squadron Commanders (LRS/CC)/Aerial Port

Squadron Commanders (APS/CC) and Small Air Terminal Operations Managers to meet the cargo

movement needs of customers. If a conflict exists between the DTR 4500.9-R, Defense

Transportation Regulation, and information contained in this instruction, the DTR will take

precedence. Refer recommended changes and questions about this publication to the Office of

Primary Responsibility (OPR) using AF Form 847, Recommendation for Change of Publication.

Submit requests for waivers through the chain of command to the appropriate Tier waiver approval

authority, or alternately, to the requestor’s commander for non-tiered compliance items. The

authorities to waive wing/unit level requirements in this publication are identified with a Tier (“T-

0, T-1, T-2, T-3”) number following the compliance statement. See Air Force Instruction (AFI)

33-360, Publications and Forms Management, for a description of the authorities associated with

the Tier numbers. Submit requests for waivers through the chain of command to the appropriate

Tier waiver approval authority. Ensure all records created as a result of processes prescribed in

this publication are maintained in accordance with Air Force Manual 33-363, Management of

Records, and disposed of in accordance with the Air Force Records Disposition Schedule located

in the Air Force Records Information Management System outlined in the Paperwork Reduction

Act and Department of Defense (DoD) policy. Ensure that reports of information collections that

http://www.e-publishing.af.mil/

2 AFI24-602V2 12 JUNE 2019

are collected are compiled and transmitted from the general public are cleared and licensed by the

Office of Management and Budget prior to collection. Information that is collected from other

DoD components or Federal agencies must be approved by DoD and licensed with a report control

symbol. Refer to Attachment 1 for a glossary of references and supporting information. This

publication may not be supplemented or further implemented or extended. The use of the name or

mark of any specific manufacturer, commercial product, commodity, or service in this publication

does not imply endorsement by the Air Force.

SUMMARY OF CHANGES

This document has been substantially revised and needs to be completely reviewed. Major changes

include the renumbering of the publication from AFI24-203 to AFI24-602V2. Additionally, it

contains revised language and wavier authority for the use of AF Form 4387, Outbound

Transportation Protective Service Materiel Worksheet and AF Form 4388, Inbound

Transportation Protective Service Materiel Worksheet. Finally, this rewrite codifies procedures

for cargo in-check to support receipt and acceptance of transportation services.

Chapter 1— ROLES AND RESPONSIBILITIES 9

1.1. Directorate of Logistics, Logistics Readiness Division (AF/A4LR): 9

1.2. Major Commands (MAJCOMs): .. 9

1.3. Component Major Commands and Component Numbered Air Forces with AF

Forces logistics responsibilities: .. 9

1.4. Air Reserve Components (ARC) (AFR/ANG): .. 10

1.5. Air Force Materiel Command (AFMC). ... 10

1.6. Installation/Wing Commanders: ... 14

1.7. Logistics Readiness Squadron (LRS) and Aerial Port Squadron (APS)

Commanders Will: ... 15

1.8. Installation Transportation Officer (TO): ... 16

1.9. Commanders Other than LRS/CC or APS/CC: .. 20

1.10. Reusable Container Program Manager (RCPM) and Unit Reusable Container

Monitors (URCMs) (or his/her designated representatives): 21

Chapter 2— CARGO ROUTING AND MOVEMENT 23

2.1. Introduction. .. 23

2.2. Processing Materiel for Shipment. ... 23

2.3. Shipment Planning. .. 24

Figure 2.1. Sample Manual TCN Log. .. 25

AFI24-602V2 12 JUNE 2019 3

2.4. Transportation Priorities. ... 26

Table 2.1. Transportation Priorities. .. 26

2.5. Selecting Mode and Method. ... 26

2.6. Selecting a TSP. ... 28

2.7. Shipment Clearance Requirements. .. 28

2.8. Exception Processing. ... 29

2.9. Green Sheet Procedures. .. 31

2.10. Purple Sheet Procedures. ... 31

2.11. Same Day Service Criteria. .. 31

2.12. Express TSP Shipment Documentation. .. 32

Figure 2.2. Entering the Transportation Control Number. .. 33

2.13. Export and Import of Goods. .. 33

2.14. Preventing DoD Shipments to Restricted Countries. .. 34

2.15. Commercial Bill of Lading (CBL). .. 34

2.16. Other Shipment Requirements. ... 35

2.17. Personal Property Shipments in the DTS. .. 38

2.18. Outbound Cargo Accountability. ... 38

2.19. Releasing Freight. ... 38

2.20. Outbound Discrepancies. ... 39

2.21. Degraded Operations. .. 39

2.22. Outbound Cargo Documentation Files. ... 39

2.23. Shipment of F-35 Parts. .. 39

Chapter 3— RECEIVER REQUIREMENTS AND PROCEDURES 40

3.1. General. .. 40

3.2. Shipment In-check Processes. ... 40

3.3. Materiel Receipt Process... 42

Table 3.1. Receipt Processing Time Goals. ... 42

3.4. Documentation. .. 42

3.5. Customer Pick-up. ... 43

4 AFI24-602V2 12 JUNE 2019

Figure 3.1. Turnover Record Log. ... 43

Table 3.2. Consignee Pick-up Time Standards. ... 43

3.6. Security of Inbound Materiel. .. 43

3.7. Degraded Operations. ... 44

3.8. Discrepancy Reports and Tracing Procedures. .. 44

Chapter 4— TRANSPORTATION PROTECTIVE SERVICE (TPS) AND HAZARDOUS

MATERIAL 45

4.1. General. .. 45

4.2. Transportation Officer Compliance Requirements: .. 45

4.3. Secure Holding and Safe Haven. ... 45

4.4. Pilferable Cargo Protection. ... 46

4.5. REPSHIP Requirements. ... 46

4.6. Origin and Destination Transportation Officer Requirements for Movement of

Classified and Protected Shipments via Small Package Carrier: 46

4.7. Escort Criteria of AA&E for TSP Load/Off Load and Base Surface Movements. 46

Figure 4.1. TSP Escort Log. .. 47

4.8. Outbound Cargo Requirements. ... 47

4.9. Inbound Cargo Requirements. .. 50

Figure 4.2. Custody Record for Hand-to-Hand Receipt. ... 51

4.10. Special Provisions. .. 52

Chapter 5— AIR FORCE TRANSPORTATION FUNDING 54

5.1. General. .. 54

5.2. Air Force Working Capital Fund (WCF). .. 54

Table 5.1. WCF Shipments. ... 54

5.3. FMS shipments of WCF materiel. ... 54

5.4. Air Force SDT Centrally Managed Account (CMA). .. 54

5.5. Local O&M Transportation Funds. .. 55

5.6. Repair Network Integration (RNI) Shipments. .. 55

5.7. Transportation Funding Procedures. .. 55

AFI24-602V2 12 JUNE 2019 5

5.8. Other Transportation Funding Considerations. .. 56

Chapter 6— THIRD PARTY PAYMENT SYSTEM (TPPS) PROCEDURES 58

6.1. General. ... 58

6.2. TPPS Payment Process. ... 58

6.3. TSP Payment Approval. ... 58

6.4. TPPS Invoice Certification. ... 59

6.5. User Access, Password and Profile Procedures. .. 60

Chapter 7— CLEARANCE OF AIR FORCE CARGO AND SHIPPER SERVICES 61

7.1. Air Force Airlift Clearance Authority (AF ACA). .. 61

7.2. Air Force Eligibility and Challenge Procedures. ... 61

Table 7.1. Challenge Commodities. ... 62

Chapter 8— PACKAGING AND HANDLING 64

8.1. Packaging Guidance. .. 64

8.2. AF Packaging. .. 64

8.3. Packaging Operations. ... 64

8.4. Packaging Cost Control. ... 65

8.5. Preserving and Packing Items of Supply and Equipment. 66

8.6. Packaging Reparable Items. ... 67

8.7. Packaging Retrograde or Return Shipments. ... 68

8.8. Obtaining Assistance When a SPI Container Is Not Available. 68

8.9. Authorized Deviations. ... 69

Table 8.1. Packaging Office by RIC. ... 69

8.10. Special Procedures. .. 69

8.11. Unitized Loads. .. 72

8.12. Marking Materiel for Shipment and Storage. ... 73

Figure 8.1. Uniform Load. .. 74

Figure 8.2. Top-heavy Load. ... 75

Chapter 9— UNITED NATIONS (UN) WPM REQUIREMENTS 76

9.1. Phytosanitary Requirements. ... 76

6 AFI24-602V2 12 JUNE 2019

9.2. Certification Markings. .. 76

9.3. Management Controls. ... 76

Table 9.1. Quarterly and Semi-Annual WPM Audits. ... 77

9.4. Training Requirements. ... 78

CHAPTER 10— AF REUSABLE CONTAINER PROGRAM 79

10.1. General Information. .. 79

10.2. Reusable Containers. ... 79

10.3. Types of Reusable SPI Packs. .. 81

10.4. Conservation and Care of Reusable Containers and Packaging Materials. 82

10.5. Controlling Reusable Containers. .. 83

10.6. Engineering Responsibility for Reusable Containers. .. 84

10.7. Selecting and Designing Long-Life Containers. .. 84

10.8. Identifying Reusable Containers. ... 84

10.9. Identifying SPI Numbers. ... 85

10.10. Using Primary and Alternate SPI Packs. .. 86

10.11. Container Standardization. ... 86

10.12. Excess Long-Life Reusable Containers. .. 86

10.13. Excess Short-Life Reusable Containers. ... 87

10.14. Implementing the RCP. .. 88

10.15. RCP Evaluation and Efficiency. .. 88

Chapter 11— DISCREPANCY REPORTING AND TRACING PROCEDURES 90

11.1. Purpose. .. 90

11.2. General. .. 90

11.3. SDR Submission. ... 90

11.4. Incoming SDRs. ... 90

11.5. Transportation Discrepancies. ... 90

11.6. FMS Discrepant Materiel. .. 90

11.7. AF Government Cargo Recovery Effort (GOCARE) Program. 91

11.8. Track and Trace. .. 92

AFI24-602V2 12 JUNE 2019 7

11.9. Requisition Tracing. ... 92

11.10. Delinquent Shipment Listing Process. ... 93

11.11. Additional procedures for CMOS operating locations. .. 93

11.12. Tracing OCONUS DTS Shipments. .. 94

Chapter 12— INTERMODAL CONTAINER AND SYSTEM 463L ASSET

MANAGEMENT AND CONTROL 95

12.1. International Organization for Standardization (ISO) Container Management. 95

12.2. ISO Container Inventory Management. .. 96

12.3. Container Shipment Management. .. 97

12.4. New Container & Leased Container Management. .. 98

12.5. Container Inspection & Maintenance Management. ... 99

12.6. Container Disposition & Disposal. ... 100

12.7. ISU 60/70/90 and 463L Asset Management. .. 101

Chapter 13— CONTRACTING SUPPORT POLICY FOR TRANSPORTATION

ACTIVITIES 102

13.1. Introduction. ... 102

13.2. Training. ... 102

13.3. Traffic Management and Guidance. .. 102

13.4. FAR Contracting Support. ... 102

13.5. FAR Transportation Procurement. ... 103

13.6. Assistance to Contracting and GPC Program Manager and Cardholders. 104

13.7. NWRM Movement Reporting Requirement for Performance Work Statement

(PWS). ... 106

13.8. US Entry Requirements for Commercial Contractor (Vendor) Shipments. 107

Chapter 14— TRAINING 108

14.1. Training Requirements. ... 108

14.2. Military Packaging Training Defense Ammunition Center (DAC). 108

14.3. Local Training. .. 108

14.4. TPPS Training. .. 108

14.5. Hazardous Materials Qualifications. .. 108

8 AFI24-602V2 12 JUNE 2019

14.6. Shipment Funding Training. .. 109

14.7. CMOS Training. .. 109

14.8. Transportation School Course Listing. .. 109

14.9. Convention for Safe Container (CSC) inspection course. 109

14.10. Additional Training Links and Opportunities. ... 109

Chapter 15— IN TRANSIT VISIBILTY (ITV) AND AUTOMATIC IDENTIFICATION

TECHNOLOGY (AIT) ENABLERS 110

15.1. General. .. 110

15.2. ITV Process... 110

15.3. Bar Coding Requirements. ... 110

15.4. Active RFID (aRFID) Requirements. .. 110

Chapter 16— OTHER CARGO MOVEMENT INFORMATION AND

ADMINISTRATIVE REQUIREMENTS 112

16.1. Shipment of Human Remains. ... 112

16.2. SAAM Requests. ... 112

16.3. Public Highway Movements. ... 112

Attachment 1— GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION 113

Attachment 2— SAMPLE APPOINTMENT SPECIAL ORDERS 126

Attachment 3— PREPARATION OF DD FORM 1149, REQUISITION AND

INVOICE/SHIPPING DOCUMENT 127

Attachment 4— AIR FORCE RECOMMENDED LEVELS OF MILITARY PACKING

PROTECTION 132

Attachment 5— PROCEDURES FOR COMPLETING AF FORM 451, REQUEST FOR

PACKAGING SERVICE 133

Attachment 6— TRANSPORTATION OFFICER (TO) APPOINTMENT CHECKLIST 136

Attachment 7— AIR FORCE PACKAGING TECHNOLOGY & ENGINEERING

FACILITY (AFPTEF) CHARTER 137

Attachment 8— COMMON SHAREPOINT® SITES AND WEBPAGES 140

Attachment 9— INBOUND CARGO MATERIEL RECEIPT 142

Attachment 10— LOCAL WRITTEN PROCEDURES 177

AFI24-602V2 12 JUNE 2019 9

Chapter 1

ROLES AND RESPONSIBILITIES

1.1. Directorate of Logistics, Logistics Readiness Division (AF/A4LR):

1.1.1. Promulgates Air Force (AF) cargo movement and packaging policy, providing

oversight and assistance as required.

1.1.2. Collaborates with the Joint Deployment and Distribution Enterprise Community of

Interest to:

1.1.2.1. Identify distribution-related process improvements, including changes to doctrine,

procedures, policy, and systems. This includes the DTR, Part II, Cargo Movement; Part III,

Mobility; Part V, DoD Customs and Border Clearance Policies and Procedures; and Part

VI, Management and Control of Intermodal Containers and System 463L Equipment.

1.1.2.2. Implement DoD approved distribution-related process improvements.

1.1.3. Represents AF packaging, handling and transportation interests in DoD component and

interagency working groups.

1.1.4. Collaborates with the Metrics, Analysis, and Sustainment Strategy Branch (TCJ4-LM)

and represent AF interests in the review of Time Definite Delivery (TDD) standards and

Operational Need Goals.

1.1.5. Serves as AF focal point for In-Transit Visibility (ITV).

1.1.6. Serves as functional manager for the Cargo Movement Operations System (CMOS).

1.1.7. Ensures a training workshop or seminar is conducted for the Traffic Management Air

Force Specialty at least every two-years; Air Force Installation and Mission Support Center

(AFIMSC) will host and coordinate the event.

1.1.8. Reviews Air Force and Joint Base Common Output Level Standards

(AFCOLS/JBCOLS).

1.2. Major Commands (MAJCOMs):

1.2.1. Provide liaison support, for MAJCOM unique requirements to enforce governing laws,

directives, regulations, and instructions.

1.2.2. Establish and maintain relationships with AFIMSC to collaborate on concepts,

requirements and procedures for movement of cargo and materials through the Defense

Transportation System (DTS) and supply chain.

1.3. Component Major Commands and Component Numbered Air Forces with AF Forces

logistics responsibilities:

1.3.1. Provide oversight, integration and operational level planning for and management of

logistics capabilities for assigned and/or deploying units and the Air Operations Center (AOC)

IAW AFI 13-103, AFFOR Staff Operations, Readiness and Structure.

1.3.2. Provide support for theater unique humanitarian aid and disaster relief and intra-theater

contingency requirements, and enforce governing laws, directives, regulations, and

instructions.

10 AFI24-602V2 12 JUNE 2019

1.4. Air Reserve Components (ARC) (AFR/ANG):

1.4.1. Direct subordinate activities in packaging and traffic management, develop instructions

based on policy directives, AFIs, public law, international agreements, mission requirements

and provide guidance as necessary.

1.4.2. Ensure personnel assigned under the Transportation Officer (TO) have sufficient

training, resources and guidance available to meet mission requirements.

1.4.3. Perform staff assistance visits and review staff assistance reports for trends and/or

problems requiring attention.

1.4.4. Enforce command compliance and monitoring of Wood Packaging Material (WPM)

standards and measures. Review, approve and reject WPM audits. Provide assistance, as

required, to base level units in WPM administration, remediation and enforcement.

1.4.5. Enforce command compliance and monitoring of Joint Container Management (JCM)

through the Container Control Officer (CCO).

1.4.6. Ensure installations establish and implement an effective Reusable Container Program

(RCP).

1.4.7. Manage the ARC Transportation Discrepancy Report (TDR) program and monitor

Traffic Management sponsored packaging and shipping related Supply Discrepancy Report

(SDR). Provide quarterly TDR and SDR analysis to AF/A4LR and Transportation and

Packaging Policy Branch (AFMC/A4RT).

1.5. Air Force Materiel Command (AFMC).

1.5.1. Transportation and Packaging Policy Branch (AFMC/A4RT):

1.5.1.1. Develops proposals and provide recommendations to AF/A4LR on AF policy and

guidance for cargo movement, packaging, and funding.

1.5.1.2. Serves as OPR for developing and drafting the following AF manuals and

pamphlets for the packaging and movement of material:

1.5.1.2.1. AFMAN 24-204, Preparing Hazardous Materials for Military Air

Shipments.

1.5.1.2.2. AFMAN 24-206, Packaging of Materiel.

1.5.1.2.3. AFMAN 24-210, Packaging of Hazardous Material.

1.5.1.2.4. AFPAM 24-237, Packaging of Materiel Preservation.

1.5.1.3. Serves as AF OPR for reviewing DoD packaging and marking directives, to

include:

1.5.1.3.1. MIL-STD-129, Military Marking for Shipment and Storage.

1.5.1.3.2. MIL-STD-2073-1, Standard Practice for Military Packaging.

1.5.1.4. Serves as AF focal point for Hazardous Materials (HAZMAT) packaging.

1.5.1.4.1. Manages Department of Transportation Special Permits (DOT SP),

Competent Authority Approvals (CAAs) and Certifications of Equivalency (COEs).

AFI24-602V2 12 JUNE 2019 11

1.5.1.4.2. Receives activity HAZMAT DOT SP and CAA reports and prepares a

consolidated quarterly report for HQ Surface Deployment and Distribution Command

(SDDC).

1.5.1.4.3. Represents AF on the Hazardous Materials Packaging Working Group.

1.5.1.4.4. Liaises with the Federal Aviation Administration (FAA) on matters

concerning HAZMAT shipments.

1.5.1.4.5. Provides input to external organizations (e.g., North Atlantic Treaty

Organization (NATO)) on matters concerning packaging of military HAZMAT

shipments.

1.5.1.5. Serves as AF WPM Component Manager.

1.5.1.6. Represents AF on the Defense Packaging Policy Group.

1.5.1.7. Serves as the Functional Manager for the packaging and transportation data

segment to the AF Stock Control System (D035T).

1.5.1.8. Recommends transportation and packaging policy regarding logistics acquisition

and sustainment for programs in Research, Development, Test and Evaluation.

1.5.1.9. Manages the AF Intermodal ISO Container Management Program and represent

the AF on the Joint Intermodal Working Group.

1.5.1.10. Manages the AF Logistics Tool Suite (LTS) program.

1.5.1.11. Serves as AF Third Party Payment System (TPPS) Program Manager, Systems

Administrator and represent the AF on the TPPS Oversight Council.

1.5.1.12. Serves as AF Transportation Account Code (TAC) Coordinator.

1.5.1.13. Serves as AF Committee Chairperson on the Government Cargo Recovery Effort

(GOCARE) Program.

1.5.1.14. Manages the AF TDR program; monitors Traffic Management sponsored

packaging and shipping related SDRs. Provides quarterly TDR and SDR reports to

AF/A4LR and AFIMSC/IZLT.

1.5.1.15. On behalf of AFMC/A4, serves as the airlift mode transportability agent in

accordance with the requirements of Department of Defense Instruction 4540.07,

Operation of the DoD Engineering for Transportability and Deployability Program.

1.5.1.16. When requested by AF/A4L provides analytical data to all managed programs.

1.5.2. Air Force Installation and Mission Support Center, Traffic Management Branch

(AFIMSC)/IZLT:

1.5.2.1. Oversees the overall effectiveness, efficiency, and alignment of AF-wide (except

ARC and Air Forces Central Command (AFCENT)) Distribution and Traffic Management

for cargo movement.

1.5.2.1.1. Directly consults, coordinates and advises subordinate and MAJCOM

subordinate activities and installations performing cargo movement and packaging

functions.

12 AFI24-602V2 12 JUNE 2019

1.5.2.1.2. Has Direct Liaison of Authority (DIRLAUTH) to AF/A4LR and AF units

(e.g., flights, squadrons, wings) (except ARC) to assist in day to day management and

execution of cargo movement functions; likewise, units are authorized DIRLAUTH to

work with AFIMSC.

1.5.2.1.3. Ensures shipping activities are in compliance with cargo movement

standards.

1.5.2.1.4. Coordinates with United States Transportation Command

(USTRANSCOM), subordinate AF commanders and TOs, and other agencies as

required.

1.5.2.1.5. Serves as the AF focal point and gatekeeper and coordinates with the SDDC

on Service related Transportation Management Advisories and Customer Advisories

submissions for cargo movement issues.

1.5.2.2. Oversees execution of the WPM program (except ARC and AFCENT).

1.5.2.2.1. Monitors and reports on command compliance with WPM standards.

1.5.2.2.2. Approves Installation (except ARC) Auditors.

1.5.2.2.3. Directs annual installation audit.

1.5.2.2.4. Reviews and approves base WPM audits and assists bases in WPM

administration, remediation, and enforcement.

1.5.2.2.5. Periodically audits WPM locations toolset to identify negative trends and

address issues with installations. Reports training deficiencies to AF/A4LR and

AFMC/A4RT.

1.5.2.3. Oversees installation management (except ARC and AFCENT) of AF Intermodal

Container Management Program and provides assistance as necessary. Biennially,

collaborate with AFMC/A4RT for installation notification on DoD Biennial inventory

requirements.

1.5.2.4. Receives, evaluates, and forwards packaging design and redesign requests to both

the Air Force Packaging Technology and Engineering Facility (AFPTEF),

AFLCMC/EZPAA, and the managing Air Force Sustainment Center packaging office.

Refer to Attachment 7 of this instruction.

1.5.2.5. Oversees and analyzes Regular Air Force (RegAF) installation discrepancy

reports (SDR and TDR).

1.5.2.5.1. Actively monitors SDR/TDRs for classified, sensitive, HAZMAT, and

Arms, Ammunitions and Explosive (AA&E) shipments.

1.5.2.5.2. Actively monitors shipping and packaging related SDRs within Cargo

Movement and assists TOs in resolving those issues as required.

1.5.2.5.3. Analyzes quarterly SDR reports, identifies trends, engages installations

and/or MAJCOM Materiel Management Staff on discrepancies and provides AF/A4LR

and AFMC/A4RT with purposed corrective action recommendations for AF-wide

implementation.

AFI24-602V2 12 JUNE 2019 13

1.5.2.6. Represents the AF on the CMOS Joint Functional Review Board (FRB) and

identify new requirements to the CMOS Functional Manager (AF/A4LR).

1.5.2.6.1. Evaluates issues and requirements presented to the FRB by the CMOS

Program Office and the Functional Manager.

1.5.2.6.2. Updates AF shipping activities on FRB results.

1.5.2.7. Reviews Air Force and Joint Base Common Output Level Standards

(AFCOLS/JBCOLS) and provides feedback to installations and AF/A4LR as required.

1.5.2.8. Develops installation performance indicators, establishes metrics, analyzes

performance measurement data and provides this information to AF/A4LR, appropriate

MAJCOM Inspector General (IG) or AFIMSC IG, and TOs for review and action.

1.5.2.9. Ensures installations establish an effective RCP.

1.5.2.10. Liaises with AFMC/A4RT to identify trends and to ensure compliance with the

Air Force TPPS program.

1.5.2.11. Facilitates and executes an annual and biennial Traffic Management training

workshop or seminar as directed by AF/A4LR.

1.5.2.12. Provides functional advocacy for Logistics Readiness requirements with regard

to Planning, Programming, Budgeting and Execution support for Supply Logistics (PE

**540F). This PE includes funding for transportation requirements (commercial shipping

and Traffic Management).

1.5.3. Air Force Life Cycle Management Center (AFLCMC)

1.5.3.1. AFPTEF (AFLCMC/EZPAA) establishes programs for packaging engineering,

fabrication and testing IAW AFMAN 24-206 to support Air Force activities and other

Federal agencies on a cost reimbursable basis.

1.5.3.2. Air Transportability Test Loading Activity (ATTLA) (AFLCMC/EZFC) serves as

the office for certifying problem cargo in accordance with the requirements of Department

of Defense Instruction (DoDI) 4540.07, Operation of the DoD Engineering for

Transportability and Deployability Program.

1.5.4. 635th Supply Chain Operations Wing (SCOW):

1.5.4.1. Operates the AF CONUS Airlift Clearance Authority (ACA) and manage Air

Force support for the Financial and Air Clearance Transportation System.

1.5.4.2. Provides MAJCOMS with pipeline performance data, to include the Fastest Most

Reliable Carrier program.

1.5.4.3. Manages forecasting, budgeting and execution of the AF Second Destination

Transportation (SDT) Centrally Managed Account (CMA). Manages the SDT portion of

the AF Working Capital Fund (WCF).

1.5.4.4. May provide data and recommendations on TDD standards and AF Operational

Need Goals when requested by AF/A4LR, the Distribution and Transportation Branch.

14 AFI24-602V2 12 JUNE 2019

1.6. Installation/Wing Commanders:

1.6.1. Installation and/or Wing Commander (or delegated representative) will appoint a

military member or civilian employee (not a contractor) as the Installation Transportation

Officer (TO) to oversee and execute the movement of personnel, household goods and freight

from one location to another by a Transportation Service Provider (TSP). The employee must

be assigned the position as a transportation officer under the Office of Personnel Management

classification series GS-2130, and fully trained and qualified to perform duties IAW Title 41,

Code of Federal Regulations, Part 102-117, Transportation Management, current edition and

the DTR, Individual Missions, Roles, and Responsibilities. (T-0). NOTE: 1. Delegation can

be Installation CD or civilian equivalent. 2. For ANG units the United States Property and

Fiscal Officer (USPFO) is appointed as the TO IAW NGR130-6/ANGI 36-2, United States

Property and Fiscal Officer Appointment, Duties, and Responsibilities.

1.6.1.1. For unity of effort and continuity of operations, installations have been provided

a civilian TO position. The TO is vital to the oversight, coordination and synchronization

of installation distribution and Traffic Management processes and the gatekeeper who

ensures material is properly entered into the DTS. The Installation or Wing Commander

will ensure the TO utilizes global transportation management (GTM) processes to achieve

responsive transportation for all phases of military operations. (T-1).

1.6.1.2. The Installation and/or Wing Commander must be made aware the TO is subject

to criminal penalties and fines IAW 41 CFR Part 102-117 and Title 49, Code of Federal

Regulations, Part 171, General Information, Regulations, and Definitions. In order to

ensure appropriate experience for this critical position, a hiring panel (three members) is

recommended to hire all civilian TOs or Deployment and Distribution Flight Chiefs if they

also hold the position of TO. The hiring panel will consist of a chair (the LRS/APS

Commander or delegated representative), an AFIMSC or MAJCOM Traffic Manager and

a third member left to the discretion of the LRS/APS Commander. (T-1). The Installation

Transportation Officer Appointment Checklist (refer to Attachment 6) must be used and

provided to AFIMSC/IZLT. (T-2). The checklist may be used as the foundation for both

the hiring matrix and to develop interview questions. EXCEPTION: At contracted

locations where no qualified civilian or military personnel are available, the Contracting

Officer Representative (COR) may be appointed. NOTE: If a 2T071 MSgt with promotion

line number to SMSgt is filling a 2T091 Manpower Document position (Duty AFSC) they

may be appointed as the TO during civilian vacancies.

1.6.1.3. When a civilian TO position is vacant or a minimum CAFSC 2T091 SMSgt is not

available, AFIMSC/IZLT and ARC may approve appointment of a CAFSC 2T071 Master

Sergeant to serve as the interim TO until a qualified civilian TO can be hired. Appointments

will not exceed 180 days, which should allow sufficient time for the vacancy to be filled

(T-2). EXCEPTION: AFIMSC/IZLT may approve an extension beyond 180 days on a

case-by-case basis when the installation, area, or activity commander staffs a formal

extension request. A waiver template is available at the AFIMSC Traffic Management

SharePoint®. NOTE: CAFSC 2T071 MSgts can be appointed as the TO by the deployed

Wing/CC or delegated Mission Support Group Commander (T-1).

AFI24-602V2 12 JUNE 2019 15

1.6.1.4. IAW the DTR, Individual Missions, Roles, and Responsibilities, the appointment

of the TO will be accomplished by special order. (T-0). Refer to attachment 2 and visit

the AFIMSC Traffic Management SharePoint® for additional guidance.

1.6.1.5. When multiple Service components and/or DoD Agencies (e.g., Joint Base) share

a common base of operations, the commander having Base Operating Support-Integrator

(BOS-I) authority should appoint the Transportation Officer (TO).

1.6.2. Installation commanders should issue an installation or joint base publication to codify

unique Traffic Management procedures specific to the installation and designate the TO as the

OPR for the publication.

1.7. Logistics Readiness Squadron (LRS) and Aerial Port Squadron (APS) Commanders

Will:

1.7.1. Plan, program, budget, and procure resources necessary and incidental to Packaging,

Handling, Storage and Transportation (PHS&T). (T-1).

1.7.2. Evaluate TO candidates to ensure they are fully qualified IAW the DTR, Individual

Missions, Roles, and Responsibilities. (T-0).

1.7.3. Appoint in writing a primary and alternate WPM Site Custodian and a primary and

alternate WPM Site Auditor. EXCEPTION: Unless individual is a COR or are in host

LRS/APS units appointed to audit WPM sites outside the LRS/APS (e.g., Munitions units,

tenant units, etc.). (T-1). The completed annual WPM Audit Checklist will be reviewed and

submitted to AFIMSC TM via SharePoint. ARC and AFCENT units will submit their reports

to their respective headquarters, as requested. Refer to DoD 4140.65-M, Issue, Use, and

Disposal of Wood Packaging Material (WPM).

1.7.4. Appoint in writing personnel trained and authorized to package, ship, and receive

classified, protected, and AA&E cargo. Ensure all classified training tasks are completed and

documented in the Career Field Education Training Plan (CFETP) IAW AFI 36-2651, Air

Force Training Program. (T-1).

1.7.5. Appoint preparers in writing as certifying officials to complete Hazardous

Materials/Dangerous Goods Certification. (T-0). Refer to DTR, Part II, Chapter 204,

Hazardous Material, and AFMAN 24-204, Preparing Hazardous Materials for Military Air

Shipments, Chapter 1.

1.7.6. Publish Installation and/or Operating Instructions (OI) IAW AFI 33-360, Publications

and Forms Management, to codify local Traffic Management, procedures specific to the

installation and designate the TO as the OPR. (T-1). Visit the AFIMSC Traffic Management

SharePoint® for an OI template. Refer to Attachment 10 for further guidance.

1.7.7. Appoint a CMOS System Administrator (SA) IAW the CMOS Account Management

Plan (AMP). (T-1). NOTE: The Commander may delegate this authority to the TO or

Contracting Officer Representative (COR) for contracted sites.

1.7.8. Make available all mandatory administrative documents (e.g., special orders, base

procedures, memoranda, etc.) for review and assessment via specified electronic means (e.g.,

SharePoint®, MICT, other) when directed by AF/A4LR, AFIMSC/IZLT or the IG. (T-1).

Documents must be current IAW Federal, DoD, and/or Air Force guidance. (T-1).

16 AFI24-602V2 12 JUNE 2019

1.7.9. Enforce a 24-month rotational training plan for assigned military within all Traffic

Management disciplines (except for those under contract) to ensure a mission-oriented pool of

qualified personnel capable of meeting in-garrison and expeditionary mission requirements.

(T-2). Refer to AFI 36-2651.

1.7.10. Budget for certification courses, training workshops and seminars, and ensure Traffic

Management personnel attend events. (T-1).

1.8. Installation Transportation Officer (TO):

1.8.1. Executes prudent Traffic Management operations; this is the efficient and synchronized

movement of material and assets using the DTS to meet national security objectives.

Operations should leverage the efficiencies of cross-docking to reduce dock-to-dock time. This

excludes shipments moved directly by individual units, such as a direct delivery to the Defense

Logistics Agency (DLA) Disposition Services (DLADS) originating from Materiel

Management or a Performing Activity (PA). NOTE: The TO may assist the shipper or PA

upon official request.

1.8.2. Will serve as the single distribution and transportation manager for the installation/Area

of Responsibility (AOR) (including supported tenants) who provides efficient, responsive, and

quality transportation services within his/her assigned AOR and ensures compliance with

governing laws, directives, systems or programs, and regulations for cargo, passenger, personal

property, and unit moves. (T-0). Where multiple components (Regular Air Force, AFR and/or

ANG units) are located on an Air Force installation, Traffic Management responsibilities will

be consolidated to the maximum extent possible. (T-1). NOTE: Installations with collocated

DLA wholesale shipping activities will retain cargo movement and shipping responsibilities

unless specifically outlined in written Memorandum of Agreement or Understanding. A TO

must be appointed by the Installation CC (or designee IAW para 1.6.1) to oversee and execute

all retained Traffic Management cargo movement responsibilities not specifically outlined in

written agreements. (T-1). Refer to paragraph 1.6.1.5 for Joint Base operations.

1.8.3. Appoints one or more military members or civilian employees as a Transportation

Agent (TA) to assist the TO in his/her responsibilities. The TO should designate the scope of

TA’s authority in writing. Refer to the TDR, Individual Missions, Roles, and Responsibilities.

1.8.3.1. For ANG units, the United States Property and Fiscal Officer, (USPFO) is the TO

and may appoint TAs IAW NGR130-6/ANGI 36-2, National Guard Regulation/Air

National Guard Instruction.

1.8.3.2. In cases where ANG units reside on a regular component installation and no inter-

service or intra-agency support agreement exists, the TO and USPFO shall establish a

functional area Memorandum of Understanding (MOU) to document ANG TA roles and

responsibilities related to Traffic Management, safety, security and force protection while

on the installation; the MOU shall publish IAW AFI 25-201, Intra-service, Intra-agency,

and Inter-agency Support Agreements Procedures. (T-1).

AFI24-602V2 12 JUNE 2019 17

1.8.4. Is accountable to the Installation Commander for all transportation services within the

assigned AOR. (T-0). In cases where shipping activities other than the host (e.g., contracted

operations, Defense Commissary Agency, DLA etc.) coexist on the installation, the TO is not

absolved of responsibility to develop local procedures and ensure compliance with governing

laws, directives, instructions and manuals. (T-1). EXCEPTION: Those specific TO

responsibilities that have transferred to a third party in an official intra-service, intra-agency,

or inter-agency support agreement; or the Installation or Wing Commander has deemed outside

the TO’s AOR and has appointed a second TO for that specific activity.

1.8.5. Will inform base populace on changes and updates relating to Traffic Management

procedures through Public Affairs avenues (available marketing or social media methods). (T-

2).

1.8.6. Will serve as the Commercial Bill of Lading (CBL) Tracking Officer to account for

each CBL issued under his/her area of responsibility. (T-0). Refer to DTR, Part II, Chapter

206, Bills of Lading (BLs).

1.8.7. Will serve as the Installation Reusable Container Program Manager (RCPM). (T-1).

NOTE: At the Air Logistics Complex (ALC), the AFMC Air Force Sustainment Center

packaging management office will serve as the Installation RCPM. (T-1).

1.8.8. Will ensure information in the installation Transportation Facilities Guide (TFG) is

updated IAW DTR, Part II, Chapter 201. (T-0).

1.8.9. Will ensure CMOS is used to in-check, process, ship and document cargo arriving and

departing the installation. (T-1).

1.8.10. Will ensure CMOS database integrity and auditability by ensuring System

Administrators are executing duties and responsibilities IAW the most current CMOS Account

Management Plan (AMP). (T-1).

1.8.11. Will ensure movement of cargo is only by DoD-certified freight carriers having an

active Tender of Freight Services on file and is approved by SDDC or USTRANSCOM (T-0).

Refer to DTR, Part II, Chapter 202.

1.8.12. Will ensure special Packaging Instructions Retrieval and Exchange System (SPIRES)

is used to verify an item’s current Special Packaging Instruction (SPI). (T-1).

1.8.13. Will comply with TPPS management. (T-1) Refer to Chapter 6.

1.8.14. Will ensure Traffic Management personnel have accounts and access to all applicable

systems to perform his/her duties. (T-1).

1.8.15. Will ensure all activities that receive, store, issue, or ship government materiel

preserve and pack all items to prevent damage and deterioration during storage. (T-0). Refer

to DoDM 4140.01-V9, DoD Supply Chain Materiel Management Procedures: Materiel

Programs and DTR, Part II, Chapter 208.

1.8.16. Will ensure supply discrepancies, inclusive of item, packaging, and documentation

discrepancies, discovered within Cargo Movement and attributable to the responsibility of the

shipper are reported (submitted) IAW official SDR guidance contained in DLM 4000.25,

Defense Logistics Management System, (DLMS), Volume 2, Chapter 17, Supply Discrepancy

Reporting. (T-0).

18 AFI24-602V2 12 JUNE 2019

1.8.17. Will ensure radioactive waste is packaged, marked, and labeled IAW Title 49, Code

of Federal Regulations, Part 172, Hazardous Materials Table, Special Provisions, Hazardous

Materials Communications, Emergency Response Information, Training Requirements, and

Security Plans and AFMAN 40-201, Radioactive Materials Management. (T-0). Refer to

DTR, Part II, Chapter 204.

1.8.18. Will ensure Traffic Managers are trained to safely handle, package, load, transport,

unload, receive, and store hazardous, classified, and protected material and cargo. (T-0). Refer

to DTR, Part II. The TO will ensure all personnel, both military and civilian, complete the

Special Handling Assets Course - Transportation located on Advanced Distributed Learning

Service. (T-1).

1.8.19. Will ensure Traffic Management personnel only operate those Government Motor

Vehicles (GMVs) they are licensed and qualified on IAW AFI 24-301, Vehicle Operations,

and AFMAN 24-306, Operation of Air Force Government Motor Vehicles. (T-1).

1.8.20. Will ensure HAZMAT is packaged and shipped IAW prescribing regulations for mode

of transport and that current regulations and publications are purchased and available for use.

(T-0).

1.8.21. Will ensure procedures are in place to track the use of HAZMAT DOT SPs and CAAs

used by his/her activity and submitted via the “LTS Reports” tool within the Logistic Tool

Suite; activity reports are due prior to the 15th day of the month following the end of each

quarter. (T-1).

1.8.22. Will ensure the GOCARE report is submitted to AFMC/A4RT via the LTS Reports

tool within the Logistics Tool Suite; not later than the 15th day of the month following the end

of each quarter. (T-1).

1.8.23. Should assist the shipper in obtaining an ATTLA certification when requested. Refer

to DTR, Part II, Chapters 202 and 208.

1.8.24. Will identify to the LRS/APS CC resource and training requirements for the

packaging, crating, handling, and transportation of DoD materiel for the Planning,

Programming, Budgeting, and Execution process. (T-2).

1.8.25. Will apportion local O&M funds for the procurement of automated data processing

equipment (e.g., laptops, tablets, label printers, laser printers, radio frequency identification

(RFID) tags, hand held terminals (HHTs) or other electronic mobile devices); publications

(e.g., 49 CFR, International Air Transport Association (IATA), International Maritime

Dangerous Goods (IMDG), Emergency Response Guidebook (ERG)) and career field

specialized training (e.g., HAZMAT, Packing and Preservation). (T-2). NOTE: A new IATA

is published in January of each year. Installations must purchase a new publication each

January. (T-1).

1.8.26. Appoints TPPS certifying officials using DD Form 577, Appointment/Termination

Record - Authorized Signature, and ensure required training is completed. (T-0). Refer to DTR,

Part II, Chapter 212, Payment System. NOTE: The United States Property and Fiscal Officer

(USPFO) will appoint the TPPS certifying official for ANG. (T-1). The certifying official

cannot be the Commercial Bill of Lading (CBL) preparer.

AFI24-602V2 12 JUNE 2019 19

1.8.27. Will coordinate with Contracting Squadron on providing local Government Purchase

Card (GPC) holders training for requirements and procedures when ordering transportation

services, ensuring purchases are properly consigned to ultimate consignee. (T-0). DTR, Part

II, Chapter 202.

1.8.28. Advises generating activities (generators) of his/her responsibilities for the movement

and disposal of excess DoD property and scrap IAW DoDM 4160.21-V1. (T-1).

1.8.29. Only approves installation small package Transportation Service Provider (TSP)

accounts for units who have a valid and documented need to ship official government freight

and materials; justification must clearly state why LRS/APS services are not adequate. (T-2)

1.8.29.1. If accounts are approved, training and approval is documented using the template

on AFIMSC Traffic Management SharePoint®. (T-2).

1.8.29.2. The TO will train units and activities on; tracing, reporting discrepancies,

movement of classified, hazardous and sensitive material, customs requirements and other

unique host nation restrictions. (T-3).

1.8.29.3. A biennial review of approved small package TSP accounts will be conducted

no later than 31 January of each even year to ensure the intent of account establishment is

valid. (T-2).

1.8.30. Provides advice to contracting offices on packaging and transportation language for

the efficient and economical movement of materiel from vendor sources of supply to the

destination. (T-1).

1.8.31. Manages distribution of intermodal and modular containers for the installation. (T-0).

1.8.32. Establishes notification and reporting protocols for any incident involving the release

of a hazardous substance in a quantity equal to or exceeding the reportable quantity found in

49 CFR Appendix A to Part 172 IAW Title 40, Code of Federal Regulations, Part 302,

Designation, Reportable Quantities, and Notification and 49 CFR Part 171. (T-0).

1.8.33. Maintains visibility and accountability of in-transit assets as part of an integrated

capability and capture transportation arrival and in-check in CMOS within 24 hours to meet

ITV, accountability, status, and location requirements (T-0). Reference DoDM 4140.01-V5,

DoD Supply Chain Materiel Management Procedures: Delivery Of Materiel. Delivery to

locations or activities outside the LRS/APS is only authorized when it optimizes end-to-end

distribution and is approved in writing. (T-1)

1.8.34. Nominates Traffic Managers to the LRS Chief Inspector for limited inspector training;

upon qualification, Limited Inspector(s) will be appointed in writing. (T-3). Refer to

paragraph A9.3.2.2 for Traffic Management Limited Inspector duties.

1.8.35. Appoints, in writing, individuals with a minimum 5 skill level as Reject Monitors to

monitor and work rejects within Inbound Cargo. (T-3).

1.8.36. Uploads published documents, memorandums, etc. to applicable documentation

storage system(s) upon request of AF/A4L, IG or when requested by AFIMSC/IZLT. (T-2).

20 AFI24-602V2 12 JUNE 2019

1.8.37. Will collaborate with the Engine Manager, Installation Deployment Officer (IDO),

Nuclear Weapons-Related Materiel Accountable Officer (NWRMAO)/Munitions Accountable

Systems Officer (MASO), Precision Measurement Equipment Laboratory (PMEL) and

Radiation Safety Officer (RSO) to develop local procedures that address unique Traffic

Management operations for the movement of cargo: receipt, handling, preparation, shipment,

documentation, delivery and accountability. (T-1).

1.8.38. Will review applicable Traffic Management manpower standards (designator 42C) and

process oriented description maps to ensure personnel are following procedures IAW DoD and

AF policy; establish a relationship with local manpower office to ensure all workload not

identified in the manpower standard is captured and submit variances as required. (T-1).

1.8.39. Will review applicable Support Agreements to understand his/her roles and

responsibilities for providing tenant Traffic Management support. (T-2).

1.9. Commanders Other than LRS/CC or APS/CC:

1.9.1. Will ensure serviceable and reparable items are packaged in the SPIRES directed

reusable containers. (T-1). Refer to paragraph 8.8 for packing waiver.

1.9.2. Will ensure engines, fuel control devices, aircraft, aircraft ground equipment and

vehicles, offered for transport (air and surface), are properly drained, purged, prepared and

certified, by qualified personnel IAW Technical Orders Data (TOD), 21 series, Maintenance,

publications and 49 CFR Part 173. (T-0).

1.9.3. Will appoint in writing a primary and alternate WPM Site Custodians at locations with

a designated WPM Site outside of the LRS/APS (e.g., munitions or contracted locations).

WPM Auditors of these sites will be appointed IAW paragraph 1.7.3 and will be a Traffic

Manager wherever possible. (T-1). Functional Area Commanders have leverage to consider

selecting contractors as the WPM Auditor, as long as the language is clearly outlined and

validated in their base maintenance contract to perform those duties. Refer to paragraph 1.7.8

and DoDM 4140.65.

1.9.4. Will appoint in writing on official memorandum, persons trained and authorized to

coordinate, ship and receive AA&E, classified and protected and sensitive material shipments.

(T-1). Commanders will ensure the memorandum is provided to the local TO, and it is updated

as changes occur (at least annually). (T-1). If required, commanders will also include persons

qualified and authorized to package, prepare, process, receive and ship Nuclear Weapons-

Related Materiel (NWRM) items. (T-1). Refer to AFMAN 21-201, Munitions Management,

Chapter 2 and AFI 23-101, Air Force Materiel Management, Chapter 5.

1.9.5. Will appoint, in writing, a primary and alternate Unit Reusable Container Monitor

(URCM) responsible for maintaining a viable RCP for the organization IAW paragraph 1.10,

and shall provide the letter of appointment to the LRS/APS Cargo Movement Section on an

official memorandum. (T-1). The URCMs will be in the rank of SSgt or above, or civilian

equivalent. (T-2). The memorandum of appointment will be updated annually at the start of

the fiscal year (FY) or as changes occur. (T-1). The official memorandum will contain the

primary and alternate URCMs’ full name, duty phone number and specimen signature for

verification against the signed AF Form 451, Request for Packaging Service. (T-1).

AFI24-602V2 12 JUNE 2019 21

1.9.6. Will appoint in writing, trained HAZMAT preparers who serve as certifying officials,

authorized to accomplish the Shipper's Declaration for Dangerous Goods for military airlift of

hazardous materials within the DTS. (T-0). Refer to AFMAN 24-204 paragraphs 1.2.7.2 and

A25.3.

1.9.7. Will obtain written approval from the TO prior to establishing a small package TSP

account and provide a detailed analysis on official memorandum explaining how the local

LRS/APS Cargo Movement Section is unable to meet the organization’s mission requirements.

(T-1). Organizational or individual convenience will not serve as a valid justification to

establish an account (T-2). Ensure account holders comply with all DTR requirements and

route shipments IAW DTR, Part II, Chapter 202. (T-0).

1.9.8. Will ensure all organizational and unit owned assets are picked-up, signed for and

removed from Inbound Cargo within time-frames prescribed in Table 3.2. (T-1). Ensure GPC

holders receive training from the TO on proper shipment consignment, comply with AFI 64-

117, Air Force Government Wide Purchase Card (GPC) Program and prevent delivery of

GPC assets to LRS/APS Inbound Cargo. (T-1).

1.9.9. Will ensure the unit or organization provides licensed and qualified personnel for

loading and unloading specialized GMVs and equipment that exceed the licensed capability of

Cargo Movement personnel. (T-1). Refer to AFI 24-301 and AFMAN 24-306.

1.10. Reusable Container Program Manager (RCPM) and Unit Reusable Container

Monitors (URCMs) (or his/her designated representatives):

1.10.1. The RCPM will establish procedures to employ reusable containers to the maximum

extent practicable and the URCMs will follow these procedures to recover long life reusable

containers and prevent unauthorized disposal. (T-0). Refer to DoDM 4140.01-V9.

1.10.2. The URCMs will designate and establish sufficient storage space within the unit’s

functional facilities (e.g., Maintenances and Packing and Crating) to safeguard and preserve

containers for distribution of Class V (Ammunition) and Class IX (Repair Parts) items. (T-1).

1.10.3. The URCMs will ensure the AF Form 451 is properly completed and duly endorsed

by an approved appointee IAW paragraph 1.9.4 and submitted to the LRS/APS Packing and

Crating Function on behalf of the organization to request fabrication and procurement of

specialized containers for items without the SPIRES prescribed SPI. (T-1). Refer to

Attachment 5 for guidance in preparing AF Form 451.

1.10.4. The URCMs will ensure the using activity (e.g., logistics, maintenance, munitions)

warehouses government-owned, long-life containers, that are not otherwise accounted for on

a special account (e.g., engine, equipment, munitions), for future reutilization and movement

of materiel (T-1). Specialized containers are generally identified by the Federal Supply Code

(FSC) 8140, Ammunition and Nuclear Ordnance Boxes, Packages and Special Containers; or

8145, Specialized Shipping and Storage Containers.

1.10.5. The RCPM will provide information and guidance to non-transportation personnel

(e.g., 2A - Aerospace Maintenance, 2W - Munitions and Weapons) on storage, reuse and

reclamation of reusable containers to ensure a viable RCP for the organization. (T-1). Educate

unit personnel on how to distinguish between an active and excess reusable container.

22 AFI24-602V2 12 JUNE 2019

1.10.6. RCPM conducts physical inspections and inventories of the units' facilities to

segregate excess serviceable reusable containers and determines if containers should be stored

for reuse or returned to the managing ALC depot or Technology Repair Center (TRC). (T-1).

1.10.7. The URCMs will coordinate with the LRS/APS Packing and Crating Function to

determine if they have available storage space to warehouse a unit’s excess short-life reusable

containers; when space permits and TO approves, relocate containers for storage and

redistribution. (T-2).

1.10.8. The URCMs will ensure all depot reparable items remain in the SPI prescribed

container unless removed for installation, inspection, or restoration and repair. (T-1).

1.10.9. The URCMs will ensure all SPI packs are safeguarded and preserved during the

removal of serviceable items and the containers are reutilized to pack Due-in From

Maintenance (DIFM) reparable returns for movement to the Materiel Management Flight

Service Center. (T-1).

AFI24-602V2 12 JUNE 2019 23

Chapter 2

CARGO ROUTING AND MOVEMENT

2.1. Introduction.

2.1.1. AF shippers will use DTR, Parts II, III, V, and VI as the primary authority to direct

organization’s shipping activities IAW DoDI 4500.57, Transportation and Traffic

Management. (T-0).

2.1.2. CMOS is the mandatory Transportation Management System (TMS) for all Air Force

Deployment and Distribution, Cargo Movement operations. Automatic Identification

Technology (AIT) media and data collection devices will be implemented wherever possible;

AIT integration with CMOS is essential to the DoD total asset visibility (TAV) effort and

supports the joint deployment and distribution environment. (T-0). Refer to Chapter 15 of this

instruction and DoDD 4500.09E, Transportation and Traffic Management.

2.1.3. Only official government assets may be processed via CMOS at the Air Force

LRS/APS.

2.1.4. If CMOS is inoperable, refer to paragraph 6.2.1 and the CMOS Emergency Manual

Shipping Procedures folder located at the CMOS website;

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/.

2.2. Processing Materiel for Shipment. The installation LRS/APS processes two types of

shipments; Military Standard Requisitioning and Issue Procedures (MILSTRIP) and non-

MILSTRIP.

2.2.1. MILSTRIP shipments are processed on a DD Form 1348-1A, Issue Release/Receipt

Document (IRRD). NOTE: During the migration from the Air Force Equipment Management

System (AFEMS) to the Defense Property Accountability System (DPAS), shippers may use

the DD Form 1149, Requisition and Invoice/Shipping Document, to ship equipment assets. The

shipper must use the DD Form 1149 application hosted within LTS. (T-1).

2.2.1.1. Piece count is not required unless the materiel is Expedited Handling Signal 999,

not mission capable supply (NMCS), mission impaired capability awaiting parts (MICAP),

classified and protected, or it is obvious the count differs from source document.

2.2.1.2. The shipping activity in-checkers may accept materiel for base originating

shipments as documented. The in-checker will digitally sign for all retail MILSTRIP

shipments in ILS-S (T-1).

2.2.2. Non-MILSTRIP shipments are processed on a DD Form 1149 and are not processed

through or accounted for in the base level retail supply system. The in-checker will document

acceptance of materiel by physically signing the DD Form 1149 in block 18, “Checked By.”

2.2.3. Shippers must use the DD Form 1149 application hosted within LTS. (T-1). NOTE:

The manual DD Form 1149 may be used when LTS inoperable. The supervisor should contact

the LTS help desk or base communication focal point and confirm there is a connectivity issue.

2.2.4. Shippers are responsible for delivering the materiel to the shipping activity, unless other

arrangements are made.

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx

24 AFI24-602V2 12 JUNE 2019

2.2.5. The shipping activity in-checker has the authority to inspect all shipments for safety,

unauthorized items, confirm characteristics and to validate serial numbers when accessible or

visible.

2.2.6. The shipping activity will in-check MILSTRIP and non-MILSTRIP shipments in

CMOS to validate cargo has been offered for movement and transportation services are

required. (T-1).

2.2.7. DLADS Shipments. The generating activity (not Traffic Management) is responsible

for preparing documentation and coordinating for the disposal of excess DoD property and

scrap IAW DoDM 4160.21-V1.

2.3. Shipment Planning. Shipment planners determine best value mode and method and select

the TSP to move the materiel to destination consistent with the delivery requirement. The shipment

planner considers the following:

2.3.1. Shipment characteristics (e.g., size, weight, type pack, classification).

2.3.2. Transportation Priority (TP), refer to Table 2.1. 999/NMCS/MICAP must be packed,

labeled and documented before general cargo items. (T-0). Refer to DTR, Part II, Chapter 203,

Shipper and Chapter 208, Packaging and Handling.

2.3.3. Consignee location and receiving capability. Consult the TFG within the Global Freight

Management (GFM) application at the SDDC website. If the consignee does not have an

assigned Department of Defense Activity Address Code (DoDAAC), use the non-specific

DoDAAC F00000 (F plus five zeroes). For Foreign Military Sales (FMS) shipments, if the

consignee does not have an assigned Military Assistance Program Address Code (MAPAC),

contact the Air Force Security Assistance and Cooperation Directorate, Transportation Office

for assistance. AF MAPACs begin with the letter “D.” For specific MAPAC information visit

the DLA website.

2.3.4. Mode and Method. Shipment planners must comply with paragraph 2.5. (T-2).

2.3.5. Classified, Protected and AA&E Shipments. Refer to Chapter 4 of this instruction.

2.3.6. National Motor Freight Classification (NMFC) and Type Cargo Code (TCC). The

NMFC in Block 6 and TCC in Block 8 of the DD Form 1348-1A are used for shipment

planning purposes. NOTE: If the NMFC or TCC on the DD Form 1348-1A is erroneous,

incomplete, or missing, contact the LRS Customer Support Section in the Materiel

Management Flight or the D035T Functional Manager at AFMC/A4RT for assistance. Refer

to AFH 23-123V2PT2, Integrated Logistics System-Supply (ILS-S), Standard Base Supply

System Operations, Chapter 8 and the Military Freight Traffic Unified Rules Publication-1

(MFTURP-1) at the SDDC website.

2.3.7. Cargo requires clearance into an air or water terminal for onward movement within the

DTS. Refer to paragraph 2.7 and DTR, Part II, Chapter 202 for additional guidance.

2.3.8. International Shipments. For information on US export documentation requirements

and Electronic Export Information (EEI), refer to DTR, Part V.

2.3.8.1. “Customs Only” GBL for shipments to Korea. This does not apply to FMS

shipments. Refer to DTR, Part V, Chapter 511, USPACOM.

AFI24-602V2 12 JUNE 2019 25

2.3.8.2. Shipments to Canada. Items on the United States Munitions List (USML) will be

shipped IAW DTR, Part V, Chapter 514, USNORTHCOM. (T-0).

2.3.8.3. Shipments to European Economic Union (EEU) and Africa. Items are shipped

IAW DTR, Part V, Chapter 510, USEUCOM and Chapter 515, USAFRICOM to meet

customs requirements and avoid detention.

2.3.8.4. OCONUS to CONUS shipments using unit or base Operation and Maintenance

(O&M) funds. OCONUS shipping activities must complete an advanced DD Form 1384,

Transportation Control and Movement Document (ATCMD), to include all miscellaneous

trailer data record (T_9) with the Standard Document Number (SDN) or MORD. (T-1).

Refer to Chapter 5 for additional information on obtaining a unit TAC for movement

provided by AMC/SDDC (airlift/sealift). AMC CONUS aerial ports use the SDN or

MORD for onward CONUS movement using the CBL payment process under TPPS. On

the first T_9 line, enter the letters "SDN" followed by the data. Use as many T_9s as

necessary. Enter a sequence number beginning with one for each T_9 entry. (T-2).

2.3.9. Movement by United States Postal Service (USPS). Follow guidelines in to DoD

4525.8-M, DoD Official Mail Manual, AF Supplement 1.

2.3.10. Ensure a Transportation Control Number (TCN) is assigned to every shipment. Refer

to DTR, Part II, Appendix L, TCN. NOTE: (1) If automated means is not available, maintain

a manual TCN log as shown in the example in Figure 2.1. (2) OCONUS small package

contract TSP services shipments must reflect the international foreign postal code (ZIP) and

clear text address of the consignee. (T-1). (3) For FMS shipments use DTR, Part II, Appendix

E, Foreign Military Sales, to assign FMS TCNs. Contact the AFLCMC/WFALC,

Transportation Office for additional assistance. Refer to paragraph 11.7.9.

Figure 2.1. Sample Manual TCN Log.

2.3.11. Shipment Consolidation. Consolidate shipments to the maximum extent possible

having compatible line items, the same consignee and destination, project code, and TAC or

fund citation; do not commingle serviceable and unserviceable materiel. (T-0).

999/NMCS/MICAP may be consolidated as long as ITV is maintained for each line item and

does not cause delay in transportation. Refer to DTR, Part II, Chapter 203.

2.3.11.1. FMS Consolidations. Shipments must have the same U.S. Service Code,

Recipient country, Mark-for, ship-to, freight forwarder location, FMS case designator, and

Delivery Term Code (DTC). (T-0). Refer to DTR, Part II, Appendix E.

2.3.12. Increased Liability Coverage and Excess Valuation. TO’s are authorized to request

excess valuation to support mission requirements IAW the DTR, Part II, Chapter 202, Routing.

26 AFI24-602V2 12 JUNE 2019

2.4. Transportation Priorities. Determine TP by the Priority Designator (PD) on the DD Form

1348-1A (positions 60-61), or the priority identified in Block 8 of the DD Form 1149. Refer to

Table 2.1.

Table 2.1. Transportation Priorities.

Form Priority Designator/Customer Requirement Trans Priority PPS Goal

DD

Form

1348-

1A

PD 01-03, all RDDs, including N_, 999 or Blank
1 – Air

Eligible

1 day or

<

PD 04-15, RDD is 444, 555, 777, N_, E_, or

RDD > 2 days but ≤ 8 days (CONUS

customer) or

RDD > 5 days but ≤ 21 days (OCONUS

customer) from requisition date

2 – Air

Eligible

2 days or

<

PD 04-15, RDD is blank or

RDD > 8 days (CONUS customer) or

RDD > 21days (OCONUS customer) from

requisition date

3 – Surface
5 days or

<

DD

Form

1149

RDD ≤ 2 days away (Intra-theater (CONUS)) or

RDD ≤ 5 days away (Intra-theater (OCONUS))

1 – Air

Eligible

1 day or

<

RDD > 2 days but ≤ 8 days (Intra-theater

(CONUS)) or

RDD > 5 days but ≤ 21 days (Intra-theater

(OCONUS)) from requisition date

2 – Air

Eligible

2 days or

<

RDD > 8 days (Intra-theater (CONUS)) or

RDD > 21 days (Intra-theater (OCONUS))

from requisition date

3 – Surface
5 days or

<

2.4.1. For non-MILSTRIP shipments, shippers must provide written justification when

requesting expedited transportation. (T-2). Justification will be submitted on official

memorandum signed by the competent authority (e.g., SQ/CC or equivalent) and attached to

the shipping document. (T-1). The TO may waive this requirement, in writing, for repetitive

customers or other justifiable situations.

2.4.2. TOs should use the most efficient means to meet pick, pack and ship (PPS) times

established in the TDD standards. Refer to Table 2.1 for PPS goals. Current TDD standards

available at TCJ4-LM: Metrics, Analysis & Sustainment Strategy SharePoint®,

https://transcom.deps.mil/org/tcj5j4/J4L/J4LM/SitePages/Home.aspx.

2.5. Selecting Mode and Method. Mode is a category of movement (e.g., air or surface), and

method is a means of movement within a mode (e.g., motor, rail, channel, small package air TSP,

or intermodal container). For shipment planning, TOs will select the mode and method based on

delivery requirements and physical characteristics of the cargo being moved and comply with

DTR, Part II, Chapter 202 and Chapter 205, TPS Shipments, for Transportation Protective Services

(TPS) and Force Protection Condition (FPCON) requirements. (T-0).

2.5.1. Air Eligible Shipments.

https://transcom.deps.mil/org/tcj5j4/J4L/J4LM/SitePages/Home.aspx

AFI24-602V2 12 JUNE 2019 27

2.5.1.1. Small package carrier contracts must be used if a shipment requires commercial

express, time definite, door-to-door delivery to a small package carrier location and falls

within the limitations specified in the small package carrier contracts. (T-0). Refer to DTR,

Part II, Chapter 202.

2.5.1.2. Use USTRANSCOM approved commercial tenders for shipments requiring time

definite door-to-door delivery (e.g., TP-1 shipments coded 999/NMCS/MICAP) weighing

more than 300 pounds OCONUS (150 pounds CONUS), or pay commercial air rates if no

tender is available. When USTRANSCOM approved tenders are not available over a

specific channel, the TO documents a critical mission impact to use a onetime only rate

IAW DTR, Part II, Chapter 202.

2.5.1.3. Channels are used when the commercial TSP express service tenders or contracts

exclude movement service for a specific shipment unit (e.g., classified or hazardous) or

when host nation customs clearance requirements do not permit entry by a commercial

method. TOs will consider channel airlift if cost is favorable or channel performance

exceeds commercial TSP performance. (T-1). TP-3 shipments are not air eligible except

for items with short expiration dates to include, but not limited to, whole blood, perishable

subsistence, batteries, biological, radioactive, required refrigeration, and like items. In this

situation, shippers must ensure the ATCMD properly identifies these exceptional

characteristics of the TP-3 shipment, to justify air eligibility. (T-2).

2.5.1.4. Deferred Airfreight (TP-4) via AMC is a possible alternative to surface

movement, depending on space considerations. TOs should maximize use of deferred

airfreight for movement of eligible TP-3 cargo. Refer to DTR, Part II, Chapter 203.

2.5.2. Surface Shipments.

2.5.2.1. Sealift is the normal mode for over ocean movement of TP-3. Refer to DTR Part

II, Chapter 202.

2.5.2.2. Within the CONUS, use express TSP ground service for eligible non

999/NMCS/MICAP TP-1 and TP-2 shipments when this method is more cost effective

than standard overnight service and meets TDD standards. For destinations within 500

miles of the origin, TOs should consider express ground vs air service to maximize cost

savings while maintaining delivery within Uniform Materiel Movement and Issue Priority

System time standards. Refer to DoDM 4140.01-V8, DoD Supply Chain Materiel

Management Procedures: Materiel Data Management and Exchange.

2.5.2.3. Within CONUS, TP-2, TP-3, and all other cargo requiring surface movement due

to physical characteristics will move on trucks. (T-1). Consider commercial air or

expedited ground service when the cost is equal to, or less than, the normal truck cost.

2.5.2.4. OCONUS ground will be done IAW Combatant Command (COCOM) guidance

as long as DTR, Part II, Chapter 202 requirements are met. (T-0).

28 AFI24-602V2 12 JUNE 2019

2.6. Selecting a TSP. TOs apply best value criteria when making the TSP selection. Refer to

Attachment 1 and DTR, Part II, Definitions, for additional best value guidance. TSPs, other than

USPS, must have a contract or approved tender of service on file with USTRANSCOM, General

Services Administration (GSA), or SDDC. (T-0). The TO must be aware of contracts supporting

movement from his/her installation and ensure compliance with the terms of the contract (e.g.,

mandatory use). (T-1).

2.6.1. When routing less than truckload (LTL) shipments through the CMOS Automation of

Transportation Request (ATR), challenge any excessively high rates. Validate rates in the

GFM Rate Quotation application or by contacting the SDDC Domestic Freight Services

Branch.

2.7. Shipment Clearance Requirements.

2.7.1. CONUS Clearance Requirements. The TO must clear shipments moving on military

owned or arranged airlift and sealift through the appropriate clearance agency prior to release

to TSP for movement to the aerial or water port of embarkation (APOE or WPOE). (T-0).

Refer to Chapter 7 for further instruction and refer to DTR Part II, for the appropriate air and

water clearance authorities. AF cargo movement activities will use CMOS to clear shipments.

(T-2).

2.7.2. Air Clearance. The TO requests ACA clearance of cargo planned for channel airlift

prior to cargo release to the APOE. To request a clearance, submit the ATCMD data to the

sponsoring service ACA. The AF ACA clears or challenges the request for air movement. The

requisitioning activity has up to two working days to justify airlift of challenged shipments.

The shipping TO will hold the shipment pending the challenge decision by the ACA IAW

DTR, Part II, Chapter 202. (T-0). In the event airlift clearance request is denied, the TO will

divert the shipment to surface movement IAW DTR, Part II, Chapter 202. (T-0). TOs can

access the most current airlift eligibility and challenge procedures at the 635 SCOW

SharePoint® or by contacting the local OCONUS ACA. The following specialized cargo

requires the shipper consult with the ACA prior to releasing the shipment. Refer to the DTR,

Part II, Appendix R for additional guidance on clearance authority. Refer DTR, Part II, Chapter

203 and to paragraph 2.9 and paragraph 2.10 of this instruction Green Sheet and Purple

Sheet guidance.

2.7.2.1. Explosives. Shipments of explosives require an explosive clearance number,

which the ACA must obtain for the shipper prior to release of shipment. (T-1). Annotate

explosive clearance numbers on the DD Form 1387, Military Shipping Label (MSL).

2.7.2.2. Military Working Dogs (MWD) (with handler). The ATCMD will include the

dog's name, ID tag number, type of dog (e.g., drug, explosive, patrol), and handler's name

and rank. (T-2). Indicate on the trailer records how the dog and handler will arrive at the

aerial port (commercial flight number, date, and time). (T-1). MWDs must be space

blocked through AMC by the shipping activity. (T-1). For CMOS users, enter the mission

number on a T_9 line.

2.7.2.3. Courier shipments. Include name and rank of courier(s).

2.7.2.4. Ration shipments include icing and other special handling requirements.

AFI24-602V2 12 JUNE 2019 29

2.7.2.5. Advance notification for blood and medical emergency shipments should be e-

mailed to the ACA. To determine applicable ACA, refer to DTR, Part II, Appendix R,

ACA/WCA.

2.7.3. Water Clearance. For CONUS export sealift, send the ATCMD to SDDC Operations.

For OCONUS sealift requirements, send to the appropriate Theater Commander (CDR)

designated Water Clearance Authority (WCA). Use SDDC Integrated Booking System

software or submit on a DD Form 1086, Export Traffic Release Request. Refer to DTR, Part

II, Appendix R.

2.7.4. Clearance of Shipments into CONUS Designated Water Terminals. The TO requests

WCA clearance of cargo planned for direct delivery to a WPOE prior to movement of the

materiel. WCA clears cargo offered for export from the CONUS ports. Refer to DTR, Part II,

Appendix R for procedures for shipment clearance into water terminals.

2.7.4.1. When sealift eligible cargo is insufficient for container or flat rack loading at

origin, send the cargo to a Consolidation and Containerization Point (CCP), for those

shipments that qualify. These shipments are exempt from the normal sealift clearance

process.

2.7.4.2. DLA operates CCPs on the East and West Coast of the United States. The East

Coast CCPs are the Defense Distribution Depot Susquehanna, New Cumberland, PA,

(DDSP, DoDAAC: W25N14) and Norfolk Intermodal Hub, DLA Distribution Norfolk,

VA (NIMH, DoDAAC: N45631). The West Coast CCP is co-located with the Defense

Distribution Depot San Joaquin, Tracy, CA, (DDJC, DoDAAC: W62N2A). Refer to DTR,

Part II, Chapter 203, for CCP procedures.

2.7.5. Clearance of Shipments into OCONUS Military Air Terminals. The TO requests ACA

clearance IAW COCOM directives on all cargo planned for movement from, or within, an

overseas area via AMC prior to release of the materiel to the port.

2.7.6. Clearance of Shipments into OCONUS Designated Water Terminals. The TO requests

WCA or Ocean Cargo Clearance Authority (OCCA) clearance IAW COCOM directives on all

cargo planned for movement from or within an overseas area via MSC. Refer to DTR, Part II,

Chapter 202, for clearance procedures.

2.8. Exception Processing.

2.8.1. Space Blocking. With the exception of AMC FSL project code 196 or MICAP cargo

directly supporting air mobility forces under the command and control of the 603 AOC, 613

AOC or 618 AOC and MWDs with handlers, cargo will not be space blocked on channel

missions. (T-1). Space blocking of cargo moved aboard SAAM airlift by the 603 AOC, 613

AOC and 618 AOC requires permission and approval from the user paying for the SAAM as

coordinated through the 618 AOC/APCC. In all instances, space blocking of cargo by the 603

AOC, 613 AOC and 618 AOC will be coordinated with the 618 AOC/APCC. (T-1). Customers

may change cargo movement precedence on channels through green and purple sheet

procedures described in paragraphs 2.9 and 2.10 of this chapter.

30 AFI24-602V2 12 JUNE 2019

2.8.2. Movement on Opportune USAF Airlift. TOs may use USAF airlift to move cargo when

standard commercial or channels do not meet mission requirements. Cargo movement must be

coordinated and approved by the aircraft commander providing the opportune airlift and cannot

impact the aircrew’s and aircraft’s primary tasked mission. (T-1).

2.8.2.1. The TO initiates and documents the requirement for movement by opportune or

organic airlift with the aircraft’s operational support authority (e.g., 618th Tanker Airlift

Control Center (TACC)) or the respective theater Air Operations Center Air Mobility

Division (AOC/AMD).

2.8.2.1.1. The documentation will accompany the DD Form 1348-1A or DD Form

1149, and will identify the appropriate working capital fund (WCF) or SDT CMA TAC

to use for any required commercial or channel movement IAW DTR, Part II, Appendix

V5. (T-0).

2.8.2.1.2. Do not use local funds to support any movement to position, deposition, or

forward cargo identified for organic airlift support. If a CMA or WCF TAC is not

printed on the DD Form 1348, the TO will utilize base O&M MORD or TAC to the

shipment. (T-1). Upon CMOS validation, should a CMA or WCF TAC apply, the

validation process provides a notification.

2.8.2.2. If eligible cargo must move commercially from origin to another location to meet

opportune or organic lift, the origin TO will use the appropriate TAC to process the

shipment using the best value TSP that meets the RDD IAW DTR, Part II, Chapter 202.

(T-0). Shipment will be marked for the TO at the in transit node and transshipped in CMOS.

(T-1). NOTE: The origin TO shall provide 618 TACC, AOC/AMD, and Air Force

Sustainment Center/635 SCOW the shipment details (TCN, piece/weight/cube (P/W/C),

Standard Carrier Alpha Code (SCAC) and Estimated Time of Arrival upon request. (T-1).

2.8.2.3. The TO will use CMOS to manifest eligible cargo moved on organic air. (T-1).

TOs will also generate a new manifest if cargo is trans-loaded to another opportune or

organic air mission. (T-2).

2.8.2.4. If the opportune or organic airlift movement is disrupted (e.g., the eligible cargo

misses mission departure time, the mission diverts, etc.), the TO at the location with the

cargo will process the shipment for onward movement IAW local procedures. (T-2). Cargo

will be in-checked and trans-shipped in CMOS. (T-1).

2.8.3. Other exception processing issues.

2.8.3.1. All requests for exception processing must be in writing and signed by the

requesting unit’s commander. (T-1). The TO will ensure the request contains all necessary

information to support timely delivery (e.g., organizational POC for requested Saturday

delivery). (T-1). TOs will not process exception requests for shipment that do not contain

sufficient information to ensure successful delivery. (T-2).

2.8.3.2. The TO approves or disapproves requests for movement of small package carrier

eligible cargo that require use of Same Day Service or movement outside the small package

carrier contracts.

2.8.3.3. TOs process shipments after-hours that are air eligible 999/NMCS/MICAP. Cargo

moving commercially is booked for the TSP’s next scheduled pick-up.

AFI24-602V2 12 JUNE 2019 31

2.9. Green Sheet Procedures. Green Sheet is a process where specifically identified cargo in

the AMC system may gain movement precedence over other priority cargo of the sponsoring

Service, including 999/NMCS/MICAP shipments. Use it when expedited movement of specific

shipments is in the national interest and the ACA certifies that it is an operational necessity. Green

Sheet applies through the final destination APOD. Refer to DTR, Part II, Chapter 203.

2.9.1. The ACA is the only activity authorized to levy Green Sheet action with the aerial port.

Blanket application is not authorized for Green Sheet action.

2.9.2. Green Sheet requests must include TCN, P/W/C, consignee DoDAAC, APOE/APOD

and valid reason for Green Sheet action (e.g., aircraft Not Mission Capable (NMC), work

stoppage). (T-2). Vague statements such as “urgently required” are not sufficient to warrant

Green Sheet action. Units (shipper) requesting Green Sheet action must be specific regarding

his/her urgency of need, and an O-6 or above (or equivalent) from the requesting unit’s chain

of command must sign the Green Sheet request memorandum. (T-1).

2.9.3. Upon approval, the CONUS ACA will send the approved Green Sheet Request to the

Customer Support Branch (CSB) at the CONUS aerial ports. (T-1). At OCONUS aerial ports,

the responsible ACA will provide the completed AMC Form 101 to the Air Terminal

Operations Center (ATOC). (T-1).

2.10. Purple Sheet Procedures. COCOMs require the ability to prioritize sustainment cargo

during Lines of Communication (LOC) stress, or during shifts of contingency or combat

operations. The intent is to outline a process for the supported COCOM to prioritize sustainment

cargo already on hand at an APOE, for subsequent flow into the COCOM AOR. The COCOM

utilizes Purple Sheet action to expedite movement of specific shipment(s) of national interest and

operational necessity. It authorizes specifically identified cargo in the DTS in transit to the

COCOM AOR to gain movement precedence over other priority cargo in transit to the COCOM

AOR, including 999/NMCS/MICAP and Green Sheet shipments, regardless of service lane or

arrival date at the APOE. Purple Sheet applies from initial identification to the shipment‘s final

destination APOD. Refer to DTR, Part II, Chapter 203.

2.10.1. The COCOM J4 approves Purple Sheet requests and forwards them to the COCOM’s

Deployment Distribution Operations Center (DDOC).

2.10.2. After COCOM J4 approval, the DDOC will forward the Purple Sheet request to the

USTC DDOC IAW DTR, Part II, Chapter 203. (T-0).

2.10.3. The DDOC tasks 618 TACC which, in turn, tasks the applicable APOE. The APOE

will info copy the service ACA. (T-2). NOTE: No blanket shipment or planeload Purple Sheet

request will be approved. (T-1).

2.11. Same Day Service Criteria. Prior to utilizing Same Day Service, all other movement

methods required for expedited movement will be explored. (T-1). Same Day Service is not a

normal means for movement, and is considered only as an exception to next day service. Use Same

Day Service only in dire circumstances (e.g., mission failure). Same Day Service moves via

scheduled commercial air TSPs and does not include guaranteed arrival time. Weight and size

limits and other restrictions (e.g., authorized destination, additional charges, etc.), may vary per

TSP and be verified and agreed upon prior to pick up. NOTE: The TO is the only official

authorized to approve the use of Same Day Service. (T-2). Refer to paragraph 2.8.3.2 of this

instruction.

32 AFI24-602V2 12 JUNE 2019

2.11.1. Shippers will provide a destination contact name, commercial and/or Defense Switch

Network (DSN) contact number and an in the clear address for the consignee before the

shipment is accepted by the TO’s shipping activity for transport. (T-1).

2.11.2. Use of Same Day Service requires the consignee must be available at the time of

delivery to accept the shipment. (T-2).

2.11.3. Use of Same Day Service does not preclude the TSP from having an approved

USTRANSCOM tender on file or USTRANSCOM approval for a one time rate quote. Refer

to DTR, Part II, for exceptions.

2.11.4. Conditional requirements before the TO makes a final decision on the use of Same

Day Service:

2.11.4.1. The shipment must have an Agile Logistics Project Code or an RDD of 999, N_

or E_. (T-1).

2.11.4.2. Same Day Service will not be used if actual use of the item being shipped will

not occur before normal next day delivery service. (T-1). EXCEPTION: AMC MICAPs

or Green and Purple Sheet Shipments to be delivered to an aerial port that have a scheduled

airlift mission approved by the 618th Air Space Operations Center (AOC)/Aerial Port

Control Center (APCC).

2.11.4.3. The shipper requesting Same Day Service must provide the origin TO written or

e-mailed justification endorsed by an O-6 (or equivalent) or above, to verify the urgency

of movement. (T-1). EXCEPTION: AMC MICAPs or Green and Purple Sheet Shipments

to be delivered to an aerial port that have a scheduled airlift mission approved by the 618th

AOC/APCC. Supporting documentation will include a brief justification, named consignee

and contact details, RDD, and signature block. (T-1). The TO will maintain one copy of

the justification with the shipping document and one copy will be included with the

shipment packing list. (T-1). NOTE: Blanket Same Day Service requests are not

authorized.

2.11.4.4. The TO or TA must certify that all services were performed and retain the

delivery confirmation with the shipping documentation. (T-2).

2.12. Express TSP Shipment Documentation. TCNs are automatically entered at CMOS sites

using the Small Package Express (SPE) capability.

2.12.1. The TCN on the TSP waybill alerts the TSP tracking system to forward shipment

information to DoD in-transit visibility systems and allows for TCN tracking using the

commercial TSP‘s tracking system. The TCN links express TSP and shipper information

systems and provides data for pipeline analysis.

2.12.2. For non-Small Package Express (SPE) transactions, enter the TCN in the first 17

positions of the field, enter one space, and then enter the TAC in positions 19-22. Spaces, other

than the one between the TCN and TAC or additional characters not part of the TCN or TAC

should not be included. Data must be entered in this order by either using TSP provided

software or filling out the air waybill manually. (T-1). Refer to the example at Figure 2.2.

AFI24-602V2 12 JUNE 2019 33

Figure 2.2. Entering the Transportation Control Number.

2.13. Export and Import of Goods.

2.13.1. US Import. Requirements for commercial air shipments to ensure cargo flows through

US Customs and OCONUS shipping offices:

2.13.1.1. Airway Bill. The first line of the shipper block must identify the DoD component

as the shipper followed by the shipper unit. (T-1). The consignee block must start with

United States (sponsoring military service), followed by the recipient name. (T-1).

Providing the sponsoring component command is critical on shipments consigned to

commercial contractors and vendors.

2.13.1.2. Commercial Invoice. The commercial invoice must be printed on Air Force

letterhead. (T-1). Shipper and consignee information must reflect the sponsoring

component command, and include a clear detailed description of the item, item value, and

a statement of ownership, (e.g., Property of the United States Government). (T-1). Print

the American Goods Returned statement on the commercial invoice. Refer to Title 19,

Code of Federal Regulations, Part 10, Articles Conditionally Free, Subject To A Reduced

Rate, Etc and Title 22, Code of Federal Regulations, Part 126, General Policies and

Provisions.

2.13.2. US Export. To comply with host nation customs clearance and routing requirements,

refer to DTR, Part V. Access DTR, DoDD 4500.54E, DoD Foreign Clearance Program

(FCP), CFR Titles and Customs Bulletins at the USTRANSCOM.

2.13.2.1. Accurate cargo descriptions and complete addresses are essential requirements

for all international shipments of DoD cargo, especially when commercial transportation

is used.

2.13.2.1.1. Use of non-specific terms such as Consolidated Cargo, General

Merchandise, Not Otherwise Specified (NOS), Said to Contain (STC), Freight All

Kinds (FAK), or No Description (Blank) is not acceptable for customs clearance

purposes. Similarly, avoid generic descriptions such as “aircraft part,” which may also

cause delays in the customs clearance process.

2.13.2.1.2. Use the Harmonized Code to determine the best descriptive nomenclature

based on National Stock Number (NSN), NMFC, part number and other data presented

by the supply activity or vendor.

2.13.2.1.3. Use the AF DoDAAC Web Management System to determine the correct

consignee address for shipments to DoD activities. Use in the clear name of the

consignee, as well as the required DoDAAC address.

34 AFI24-602V2 12 JUNE 2019

2.13.2.2. IAW 22 CFR Part 120, Purpose and Definitions, the Department of State

regulates the export of articles covered by the USML, except as indicated otherwise in the

subchapter. If the item is on the USML, it requires an Electronic Export Declaration (EEI),

formerly Shipper's Export Declaration (SED) for export. If the item is not on the USML

(e.g., a general commodity), then no EEI is required IAW 15 CFR Part 30, Foreign Trade

Regulations. Refer to DTR, Part V, Chapter 508.

2.14. Preventing DoD Shipments to Restricted Countries.

2.14.1. Consign and route DoD shipments to authorized destinations. All shipping activities

will maintain the most current list of embargoed countries from the Department of State

Embargoed Countries List at the Directorate of Defense Trade Controls website IAW DTR,

Part II, Chapter 201. (T-0).

2.14.2. Follow the provision of DTR Part II, Chapter 201 and have a program in place in order

to ensure the appropriate level reviews and approves the release of shipments to restricted

countries.

2.15. Commercial Bill of Lading (CBL). A CMOS produced CBL designates the receipt of

goods shipped on board a tendered or contracted commercial transportation conveyance (e.g.,

truck, rail, ship, airplane) and signed by the TSP (or TSP’s agent) who contracts to carry and

deliver the freight. The CBL states the terms on which the goods are carried. Follow guidance in

the DTR, Part II, Chapter 206, regarding the accountability, application, issuance, preparation and

distribution of freight CBLs, and for instructions for the procurement of transportation from

commercial TSPs.

2.15.1. Republic of Korea. With regard to specific customs requirements, Korea is the only

country that requires a GBL. Refer to DTR, Part V, Chapter 511. To enable these shipments to

move on a GBL and still allow payment in the TPPS (Syncada), the following guidance applies.

2.15.1.1. For TPPS TSPs – In the “Bill Charges To” block, show the address: US Bank,

601 Second Ave South, Minneapolis, MN 55402. Place one copy of the GBL in the Packing

List on the outside of the number 1 piece and give one copy to the TSP.

2.15.1.2. For non TPPS TSPs – In the “Bill Charges To” block, show the address:

AFMC/A4RT, 4375 Chidlaw Rd, Bldg 262, Rm C117, WPAFB, OH 45433 5066.

2.15.2. Use the following procedures when processing a “Customs Only” GBL through

CMOS:

2.15.2.1. Utilize CMOS SPE or TSP system IAW paragraph 2.12 of this chapter

2.15.2.2. Prepare a GBL in CMOS and release the GBL from CMOS. NOTE: Do not use

duplicate GBL numbers for customs clearance into the Republic of Korea. There have been

occurrences of delays because of duplicate GBL numbers.

2.15.2.3. Clearly State "For Customs Purposes Only" in the GBL remarks section.

2.15.2.4. GBLs will not be used for payment to commercial transportation intended via

TPPS. (T-1).

AFI24-602V2 12 JUNE 2019 35

2.16. Other Shipment Requirements.

2.16.1. Shipment and Receipt of Aircraft Engines and Built Up Propellers (BUPs). TOs must

process documentation on aircraft engines and BUPs for movement according to Technical

Order (T.O.) 00-85-20, Engine Shipment Instructions, for engine movements. (T-1).

Commercial vehicles moving aircraft engines and BUPs must have both an air ride tractor and

trailer in operating and serviceable condition. (T-1). At a minimum, Routing Instruction Notes

(RINs) 111, 343, and 367 will be printed on the Bill of Lading (BL). (T-1). The TO and Base

Engine Manager will develop and publish local written procedures to ensure rapid engine

shipment receipt and release, and a thorough visual inspection process that meets mission

requirements. (T-1). Due to the various number of TACs used to support the shipment of

aircraft engines, it is vital that the TO ensures the proper funding source is cited. NOTE:

Aircraft engine shipments to a Centralized Repair Facility (CRF) are funded by the installation

shipping the engine (for CONUS movements only). Refer to AFI 65-601V1, Budget Guidance

and Procedures and the SDT CMA TAC Memorandum.

2.16.2. Munitions Shipment and Receipt. TOs coordinate with installation munitions and

safety personnel to develop local written procedures to ensure proper documentation,

movement and receipt handling instructions are available for munitions shipments. NOTE:

Refer to AFMAN 21-201 for additional guidance on munitions transportation.

2.16.3. Test, Measurement and Diagnostic Equipment (TMDE). TMDE are non-MILSTRIP

shipments, usually assigned project code 571. Normally, TMDE shipments are consigned to

the destination TO, with PMEL as the ultimate consignee. Shippers will prepare a DD Form

1149 and each package should have the appropriate PMEL Shipping Label attached. (T-1). For

transportation funding, refer to Chapter 5 of this instruction.

2.16.4. Source of Repair (SOR) Shipment and Receipt. TOs at installations with a SOR will

coordinate with SOR personnel to develop local procedures to ensure proper documentation,

movement, receipt handling instructions are available, and components are packed and stored

IAW the prescribed packaging for SOR cargo. (T-2).

2.16.5. Aircraft Wreckage Recovery and Investigative Evidence. TOs coordinate with safety

personnel and support aircraft wreckage recovery efforts according to AFI 91-204, Safety

Investigations and Reports. TOs will ship investigative evidence as TP-1 by the nearest DoD

shipping activity using Air Force organizations and equipment to the maximum extent

possible. (T-1). NOTE: TOs must ship time critical investigative evidence such as data

recorders (e.g., black boxes), or suspect mishap components, by the fastest means available.

(T-2).

2.16.6. Hazardous Materials. HAZMAT policy is located in the DTR Part II, Chapter 204. All

personnel should be aware of the possibility of undeclared or hidden HAZMAT and refer any

potential undeclared shipments to HAZMAT preparer qualified personnel. Refer to AFMAN

24-204 for indicators of hidden HAZMAT.

2.16.6.1. Shipper Certification. International, federal, and military regulations require the

shipper to certify that hazardous materials are properly identified, described, packaged,

marked, labeled, and in proper condition for transportation.

36 AFI24-602V2 12 JUNE 2019

2.16.6.2. Preparers certify that hazardous materials are properly classified, described,

packaged, marked and labeled, and in proper condition according to the applicable

regulations. Preparers include Technical Specialists. These individuals are qualified based

on his/her training in handling and preparing hazardous material in the performance of

his/her duties.

2.16.6.2.1. Technical specialists may only certify items they are technically qualified

to maintain and prepare for shipment for mobility purposes and as indicated in DTR

Part II, Chapter 204, Paragraph D.1.c., for transportation of HAZMAT.

2.16.6.2.2. When Traffic Management personnel are required to certify item(s) that

require special preparation (e.g., munitions, engines, etc.), the item "Technical

Specialist" or preparing activity will provide documentation indicating the item is

prepared properly for shipment IAW applicable T.O.s, DoD guidance, and 49 CFR. (T-

1).

2.16.6.3. Preparing Fuel Devices for Shipment. Drain and purge aerospace ground

equipment (AGE), aircraft, and vehicle fuel devices and equipment IAW the applicable

T.O. procedures prior to shipment. Generally, purging of fuel devices occurs only at

facilities with depot level maintenance. Field units will ship fuel devices which may

contain trapped residual fuel as UN3363, “dangerous goods in apparatus” or “dangerous

goods in machinery” as appropriate and should be offered as Drained but not Purged. (T-

1). AGE, aircraft, and vehicle “wetted fuel” items will not be accepted (inducted) into the

Material Management or Deployment and Distribution Flight without documented proof

(e.g., AFTO Form 20, Caution Tag, or other locally produced documentation), certifying

the equipment has been properly drained and purged or that the item has been drained only.

The shipper is responsible for completing and providing the AFTO Form 20. (T-1). Ensure

the following conditions are met before offering AGE, aircraft, vehicle and fuel devices

for commercial and military transportation (air or surface).

2.16.6.3.1. Ensure strict compliance with Technical Order procedures for draining and

purging the fuel parts. When purging cannot be accomplished, ship devices as fully

regulated hazardous materials or dangerous goods and comply with the appropriate

modal regulations. Remove all excess purging fluid as required and ensure the part is

completely cleaned.

2.16.6.3.2. The AFTO Form 20 (or other documentation) must be signed (to include

printed full name) in the appropriate block or with the inspection stamp by personnel

accomplishing the draining and purging procedures. (T-1). Annotate the

documentation “drained and purged” or “drained and not purged.” Include residual

fuel type (e.g., JP8) with the volume remaining. Securely affix to outer container and

when possible place a copy inside the container.

2.16.6.3.3. Do not cover plates on openings until the documentation is completed.

Then properly cap and seal drain openings, open lines and fittings as specified in the

item Technical Order.

AFI24-602V2 12 JUNE 2019 37

2.16.6.3.4. The TO must ensure documentation is attached to the item(s), checked for

completeness, and signed (certifying the condition of the item), prior to acceptance. (T-

2). If additional hazards are suspected, frustrate the shipment and coordinate with the

appropriate fuels, maintenance or vehicle technician to resolve. Only qualified

maintenance technicians will perform the required procedures to prepare the equipment

for shipment. (T-1).

2.16.6.3.5. If the T.O. data covering the parts or equipment does not require drain or

purge procedures prior to shipping, then these parts do not require documented proof.

This includes, but is not limited to, AGE and aircraft parts containing hydraulic fluids,

oils and lubricants (fluids nonhazardous for transportation). Certain aircraft parts

received from Materiel Management have fluid in them and are ready for installation

on the aircraft. These fluids are essential for parts to operate.

2.16.6.3.6. Package any item containing residual fluid (fuel) in a greaseproof,

waterproof sealed bag (MIL-DTL-117) according to the SPI. Use of a proper barrier

bag prevents contact of residual fuel with the outer container and reduce petroleum

odors. When reusing packaging, inspect for presence of residue or stains. Do not reuse

any packaging stained from a petroleum product.

2.16.6.3.7. Mark each outer container with the type of material and flash point for the

purging fluid. This helps identify that odors are from a non-regulated purging fluid and

not from a hazardous material (flammable liquid).

2.16.6.4. Inert Certification. IAW T.O. 11A-1-60, General Instructions Inspection of

Reusable Munitions Containers and Scrap Material Generated from Items Exposed to, or

Containing Explosives, a certifying official inspects and completes a certificate of

clearance prior to offering the cargo for movement. The certificate identifies the item(s)

inspected and states they are 100% inert and free of explosive related materials. The

certificate must accompany the item(s) at all times while in distribution. (T-1). Cargo

Movement has the authority to validate inspection or request re-inspection any item. When

possible place a copy of the technical document inside the shipping container.

2.16.6.5. Hazardous Waste. Refer to AFI 32-7042, Waste Management.

2.16.6.6. Radioactive Waste. Handle, document, ship and dispose of radioactive or mixed

waste in accordance with the appropriate modal directive listed in AFMAN 40-201. Do not

ship any radioactive or mixed waste until it is cleared and has a control number issued by

the Air Force Radioactive Recycling and Disposal Office (AFRRAD). Contact AFRRAD

at: 88ABW/CEIEC, 1450 Littrell Road, WPAFB, OH 45433-5209; e-mail:

AFRRAD@us.af.mil. Additional information may be found on the AFRAAD

SharePoint®.

2.16.6.7. Reshipment and Transshipment Procedures. When preparing materiel for

shipment using multiple modes (e.g., airlift, sealift, and line-haul) of transportation,

package materiel to ensure the integrity of the package is sustainable during handling and

transferring between modes. Ensure the package is prepared in compliance with all the

applicable regulations for the modes the package will travel, (e.g., if shipping materiel to

or from multiple zones globally, ensure all documents are included to support all modes).

Shipments certified to the ICAO, IATA, or 49 CFR for shipment by air may use the same

mailto:AFRRAD@us.af.mil

38 AFI24-602V2 12 JUNE 2019

Shipper's Declaration for Dangerous Goods for both the commercial and military segments

of air transport. Shipments prepared for surface movement, must be packaged, marked,

labeled, and certified to ICAO, IATA, or 49 CFR for shipment by air, or to this document

prior to onward air movement.

2.16.7. Loading TSP’s conveyance.

2.16.7.1. Lifting and Tiedown Procedures. Proper tiedown, lifting, and loading procedures

will be used to ensure cargo is delivered on time and without damage. (T-0). SDDC

Transportation Engineering Agency (TEA) publications provide guidance on tiedown,

lifting, and loading procedures for surface movement. Refer to DTR, Part II, Chapter 202.

2.16.7.2. Operation of GMVs. Traffic Managers shall only operate those vehicles

identified on his/her AF Form 2293, US Air Force Motor Vehicle Operator Identification

Card, and those that can be operated with only a State motor vehicle operator’s license.

(T-1).

2.16.8. Shippers must comply with ATTLA certification requirements and supply required

shoring. (T-1).

2.17. Personal Property Shipments in the DTS. The DTR, Part II and Part IV, Joint Travel

Regulations (JTR), and AFI 24-602V4, Personal Property, provide procedures, circumstances and

conditions for movement of household goods, unaccompanied baggage, and privately owned

vehicles at U.S. Government expense. Controls similar to cargo apply when personal effects are

moving in the DTS.

2.17.1. Excess baggage (e.g., personal effects, issued Individual Protective Equipment (IPE))

incidental to a deployment will not be shipped through the shipping activity unless authorized

and funded by MAJCOM/A4. (T-1).

2.18. Outbound Cargo Accountability. TOs must implement security measures to prevent or

reduce the potential for theft of DoD materiel. (T-2). Physically account for materiel on-hand

awaiting movement by recording the document number or TCN, piece count and consignee

information. Establish and maintain procedures to report and rectify adverse findings.

2.18.1. TPS required items. Perform 100 percent physical verification by conduction a tally at

the end of each shift. At the start of each shift perform a physical examination and compare

the on-hand balance to the previous shift’s listing to determine if any theft or pilferage has

occurred. (T-3).

2.18.2. TPS not required items. Perform 100 percent physical verification by conducting a

tally at the end of the established workweek. At the start of a new workweek perform a physical

examination and compare the on-hand balance to the previous week’s listing to determine if

any theft or pilferage has occurred. (T-3).

2.19. Releasing Freight.

2.19.1. Report of Shipment (REPSHIP). Refer to paragraph 4.5 of this instruction.

2.19.2. RFID. Refer to Chapter 15 of this instruction.

2.19.3. Billing and Transportation Payment. Refer to Chapter 5 and Chapter 6 of this

instruction.

AFI24-602V2 12 JUNE 2019 39

2.20. Outbound Discrepancies. Refer to Chapter 11 of this instruction.

2.21. Degraded Operations. When CMOS is not available, ensure all documentation is retained

and all backlog is inputted for accountability. Cargo movement manpower is calculated using the

workload factors pulled from CMOS and ILS-S. Not in-checking cargo and processing shipments

and receipts once the systems are restored could cause a loss in earned manpower.

2.22. Outbound Cargo Documentation Files. TOs will maintain outbound documentation files

that substantiates proof of shipment and the release of cargo from his/her installation. (T-1). This

includes, but is not limited to, bills of lading, funding documents, REPSHIPs, TCMDs and truck

manifests with supporting documentation. File documents IAW AFI 33-322, Records

Management Program, and Air Force Records Information Management System (AFRIMS), Table

24 - 01, Transportation.

2.23. Shipment of F-35 Parts.

2.23.1. Transportation.

2.23.1.1. Within the DTS. F-35 shipments moving within the DTS will follow the

provisions of the DTR and this AFI. (T-0).

2.23.1.2. Outside the DTS. F-35 shipments moving outside of the DTS will follow

approved F-35 Joint Program Office (JPO) guidance. (T-0).

2.23.2. Materiel Processing. F-35 parts and materiel will be processed in the Autonomic

Logistics Information System (ALIS) IAW the Air Force F-35 ALIS Training Guide. (T-1).

40 AFI24-602V2 12 JUNE 2019

Chapter 3

RECEIVER REQUIREMENTS AND PROCEDURES

3.1. General. Inbound Cargo receives all MILSTRIP and non-MILSTRIP shipments consigned

to the host installation and executes transportation functions IAW DTR, Part II, Chapter 203.

Inbound Cargo is responsible for receipting accountable property into the ILS-S for materiel

addressed to the host installation’s Stock Record Account Number (SRAN) and destined for the

supply activity, refer to Attachment 9 of this instruction.

3.1.1. Property marked for the local supply (FB) or equipment (FE) SRAN must be processed

promptly. (T-2). All TPS shipments must be handled (offloaded, in-checked and secured) as

the first priority. (T-2). Priority shipments (e.g., 999/NMCS/MICAP) must be receipted ahead

of all other shipments. (T-2). Inbound Cargo will maintain the capability to receive

999/NMCS/MICAP shipments 24 hours a day, 7 days a week. (T-0). Refer to DTR, Part II,

Chapter 203.

3.1.2. MILSTRIP and non-MILSTRIP shipments must be handled and processed with care to

ensure protection against environmentally induced corrosion and deterioration, physical and

mechanical damage, and other forms of degradation while in the DTS. (T-1).

3.1.3. Inbound Cargo functions (2T0) performed at AMC strategic aerial ports can be located

at the APS, LRS or both.

3.1.4. For contractor activities operating on an AF installation, Contracting Officers and CORs

must ensure that the requirements of this AFI are met in the Performance Work Statement

(PWS), Statement of Work (SOW) or equivalent. (T-1).

3.1.5. Acceptance of F-35 shipments:

3.1.5.1. Transportation.

3.1.5.1.1. Within the DTS. F-35 shipments moving within the DTS will follow the

provisions of the DTR and this AFI. (T-0).

3.1.5.1.2. Outside the DTS. F-35 shipments moving outside of the DTS will follow

approved F-35 Joint Program Office (JPO) guidance. (T-0).

3.1.5.2. Materiel Processing. F-35 parts and materiel will be processed in the Autonomic

Logistics Information System (ALIS) IAW the Air Force F-35 ALIS Training Guide. (T-

1).

3.2. Shipment In-check Processes.

3.2.1. All shipments, to include in-transit cargo, will be in-checked into CMOS immediately

upon arrival. (T-1). This supports acknowledgment of transportation services and

transportation financial auditability (TFA). The movement document (e.g., bill of lading,

manifest, airway bill (AWB) or other government furnished records documenting the

shipment) will be used to in-check cargo in CMOS. (T-1). NOTE: In-checking cargo in

GATES does not meet the Financial Improvement and Audit Readiness (FIAR) and TFA

requirement. GATES may be used to plan onward organic air movement and generate an air

manifests.

AFI24-602V2 12 JUNE 2019 41

3.2.1.1. When deemed appropriate by the TO, certain shipments (e.g., bulk deliveries) may

be received or offloaded at the point of use or the ultimate consignee’s facility, refer to

Attachment 9 of this instruction for additional guidance. Inbound Cargo should assist the

ultimate consignee in servicing commercial TSPs, annotating discrepancies, completing

required documentation and required action to avoid detention charges.

3.2.1.2. External organizations or units that receive government materiel directly must be

trained by the TO on Inbound Cargo procedures. (T-2). All trained units will be identified

in local procedures. (T-1). Transportation documentation signed by trained units will be

turned over to Inbound Cargo within 7 GBDs of receipt. (T-1).

3.2.2. Handling Inbound Logistics:

3.2.2.1. TOs will ensure all shipments are verified and checked for discrepancies,

offloaded and segregated, and in-checked into CMOS for ITV. (T-1). NOTE: Operation

of GMVs within Inbound Cargo is limited to those vehicles identified on a person’s AF

Form 2293 and those that can be operated with only a state motor vehicle operator’s license.

(T-1).

3.2.2.2. TOs will ensure Traffic Managers handle all small package TSP deliveries as TPS

required until security classification is determined and protective services are no longer

required. (T-1). Classified and sensitive times will remain in the physical custody of

authorized personnel until secured in a controlled area. (T-1).

3.2.2.3. TOs will ensure Traffic Managers conduct a tally and count to verify that the

identification and condition of items documented on the TSP’s delivery receipt (movement

document) physically matches the property received. (T-2).

3.2.2.3.1. TOs will ensure the date and time of in-check and any discrepancies, to

include overage, shortage or damage (OS&D), is annotated on all copies of the delivery

receipt (movement document). (T-0). Traffic Managers verify all equipment and

transportation services requested, as identified on the movement document, has been

rendered or provided by the TSP.

3.2.2.3.2. TOs will ensure TSP representative acknowledges all annotations made to

the delivery receipt by legibly printing and signing his/her full name. (T-1).

3.2.2.4. Cargo will be segregated by security classification, hazard class and transportation

priority. (T-1).

3.2.3. Misdirected shipments will be reported IAW DLM 4000.25, Vol 2, Chapter 17. (T-1).

Materiel will be forwarded to the appropriate consignee using source documentation and

funding. (T-1).

3.2.4. In-checking shipments of FAA managed assets (e.g., KC-46).

3.2.4.1. Traffic Managers verify applicable documents (e.g., FAA Form 8130-3,

Authorized Release Certificate, Airworthiness Approval Tag, European Aviation Safety

Agency (EASA) Form 1, Authorized Release Certificate, Joint Aviation Authority (JAA)

Form 1, Authorized Release Certificate, Transport Canada Civil Aviation (TCCA) Form 1,

Authorized Release Certificate, etc.) accompany the shipment when in-checking.

42 AFI24-602V2 12 JUNE 2019

3.2.4.2. Receipt of FAA managed items will be accomplished with the guidelines outlined

in Attachment 9. (T-1).

3.2.5. In-checking of Classified and TPS shipments will be accomplished IAW DTR, Part II,

Chapter 205, and Chapter 4. (T-0). AF Form 4388, Inbound Transportation Protective Service

Materiel Worksheet, will be used in conjunction with receiving classified and TPS shipments.

(T-1)

3.3. Materiel Receipt Process.

3.3.1. Traffic Managers will follow procedures in Attachment 9 to process materiel receipts.

(T-1).

3.3.2. Property destined for the supply activity must first be in-checked into CMOS before

recording (processing) the materiel receipt in ILS-S. (T-1).

3.3.3. Inbound Cargo will open all shipping containers of controlled materiel to physically

verify the item identification against the receipt (source) documentation. (T-3). This may

include opening sealed unit packs (the interior packaging) unless opening the packaging

compromises the materiel (e.g., items packed by a technical specialist). Only open ESD interior

packaging at an approved workstation and only when damage to the shipping container is

present, otherwise unit packs of Electrostatic Discharge Sensitive (ESDS) items will not to be

opened within Inbound Cargo. (T-3).

3.3.4. Materiel will be receipted in ILS-S no later than 4 business days from date materiel is

received. (T-3). Refer to Table 3.1 for receipt processing goals.

Table 3.1. Receipt Processing Time Goals.

PRIORITY PROCESS TIME (Hours)

999/MICAP/NMCS Within 4 hours from when materiel was received

Issue Priority Group (IPG) I Within 24 hours from when materiel was received

IPG II Within 48 hours from when materiel was received

IPG III Within 72 hours from when materiel was received

3.4. Documentation. Traffic Managers are responsible for maintaining inbound documentation

files that substantiate delivery and receipt of cargo at his/her installation. Inbound documentation

files include but are not limited to, bills of lading, freight warrants, truck manifests, CMOS Surface

Freight Inbound Turnover Records, materiel receipt source documents, inspection reports and any

supporting documentation deemed appropriate by the TO.

3.4.1. Key Supporting Documents (KSDs). TOs will ensure the original source document that

prompted the materiel receipt transaction in ILS-S is provided to the Customer Support Liaison

Element (LGRMCC) so personnel can clear the document control record (DCR). (T-1).

NOTE: For materiel requiring TPS, TOs will maintain a copy of the KSD with the AF Form

4388.

3.4.2. Documentation will be filed IAW AFI 33-322 and AFRIMS, Table 24 - 01. (T-1).

AFI24-602V2 12 JUNE 2019 43

3.5. Customer Pick-up. Traffic Managers will use the CMOS Surface Freight Inbound Turnover

Records capability to release and document chain of custody of unit or organizational cargo,

misdirected cargo and other shipment not recorded in ILS-S. (T-2). During degraded CMOS

operations, maintain a log as shown in Figure 3.1 to record assets turned over to customers.

3.5.1. The TO will ensure all base customers, tenant units and Geographically Separated Units

(GSUs) are aware of consignee pick-up time standards in Table 3.2 and routinely publish (e.g.,

roll calls, newsletters, etc.) requirements to assure compliance. (T-2). The TO must establish

written procedures to return to sender, or otherwise resolve these articles of unclaimed freight.

(T-2).

Figure 3.1. Turnover Record Log.

Table 3.2. Consignee Pick-up Time Standards.

PRIORITY PICKUP TIME (Hours/Days)

999/MICAP/NMCS Within 12 hours of Consignee notification

TP-1 Within 1 Government Business Day (GBD)

of Consignee notification

TP-2 Within 2 GBDs of Consignee notification

TP-3 Within 3 GBDs of Consignee notification

3.6. Security of Inbound Materiel. TOs must establish physical security and implement

measures to reduce the potential for theft, fraud, sabotage and abuse of DoD materiel, and to

prevent and deter unauthorized access IAW DoDM 4140.01-V5. (T-0). Record materiel on-hand

awaiting receipt, put-away and delivery. Develop and maintain procedures to report and resolve

unauthorized entry and occurrences of theft.

3.6.1. Classified and sensitive items awaiting materiel receipt. Record TCN, TP, piece count

and consignor information on the MSL at the end of each shift. At the start of the next shift,

perform a physical examination and compare the on-hand inventory to the previous shift’s

listing to determine if any theft or pilferage has occurred. (T-3).

3.6.2. A Notice-to-Stock or Due-out Release (DOR) shall not remain in the Inbound Cargo

area beyond the end of the duty day. (T-2). In cases where items are not removed, cargo may

be accounted for as follows:

3.6.2.1. Items awaiting put-away by the Asset Management Section (LGRMS). At the end

of each shift, use the ILS-S Items Not Put Away Report to identify and record items waiting

to be picked-up for put-away. Personnel should perform a physical examination at the start

of the next shift to determine if any theft or pilferage has occurred.

44 AFI24-602V2 12 JUNE 2019

3.6.2.2. Items awaiting delivery to customers. At the end of each shift, use the ILS-S Items

Not Received Report to identify and record items waiting delivery by Documented Cargo

Operations (DCO). Personnel should perform a physical examination at the start of the next

shift to determine if any theft or pilferage has occurred.

3.7. Degraded Operations.

3.7.1. CMOS. Ensure all transportation documentation is retained and input into the system

once CMOS is operational to ensure ITV and accountability.

3.7.2. ILS-S. Coordinate with Materiel Management or Degraded Control Team Chief on

degraded operations. Additional ILS-S Degraded instructions can be found in Attachment 9.

Process materiel receipts based on a case-by-case basis (normally based on mission impact and

TP priority). Refer to AFMAN 23-122, Materiel Management Procedures, for overall

degraded requirements.

3.8. Discrepancy Reports and Tracing Procedures. Refer to Chapter 11 and Attachment 9.

AFI24-602V2 12 JUNE 2019 45

Chapter 4

TRANSPORTATION PROTECTIVE SERVICE (TPS) AND HAZARDOUS MATERIAL

4.1. General. Special procedures are necessary to prevent the loss and damage of classified

(which includes all Nuclear Weapons-Related Materiel (NWRM)), protected and AA&E

shipments during transportation within the DTS. TOs must comply with the procedures prescribed

in this chapter and those set forth within the publications listed below. (T-1).

4.1.1. DLM 4000.25, Volume 2, Supply Standards and Procedures, Chapter 17, Supply

Discrepancy Reporting.

4.1.2. DTR, Part II.

4.1.3. DoD 4525.8-M/AF Supplement 1.

4.1.4. DoDM 5200.01, Information Security Program.

4.1.5. DoDI 5220.22, National Industrial Security Program/AFI 31-601, Industrial Security

Program Management.

4.1.6. DSCA 5105.38-M, Security Assistance Management Manual (SAMM).

4.1.7. MIL-STD-129, Military Marking for Shipment and Storage.

4.1.8. AFI 20-110, Nuclear Weapons Related Materiel Management.

4.1.9. AFMAN 17-1302-O, Communications Security Operations.

4.2. Transportation Officer Compliance Requirements:

4.2.1. TOs will ensure LRS and other installation organizations have authorized personnel to

receive and process protected material. (T-1). A written list of personnel will be maintained

for reference. (T-1). Refer to Chapter 1 for further guidance.

4.2.2. TOs will develop written procedures covering the preparation, handling, receipt,

documentation, and delivery of classified shipments. (T-2).

4.2.3. TOs will ship weapons and same caliber ammunition in separate containers. (T-0).

4.2.4. TOs will certify shipments to the highest degree of TPS required when more than one

classification or security risk category are consolidated. (T-0).

4.2.5. TOs will ship missile rounds separately from launch and control equipment. (T-2).

4.2.6. TOs will provide the same protection for firearms and ammunition scheduled for

demilitarization (DEMIL) and retrograde, as other shipments of AA&E. (T-2).

4.2.7. TOs will store classified, protected, and AA&E in an approved storage facility when

experiencing transportation delays. (T-0).

4.3. Secure Holding and Safe Haven. Holding area safety and security procedures are detailed

in DTR, Part II, Chapter 205. For nuclear secure holding area requirements, refer to DoDS5210.41-

M_AFMAN31-108V1-S_GM_2018-01, The Air Force Nuclear Weapon Security Manual.

NOTE: Follow the procedures on AF e-Pubs and access through Warehouse Management System

(WMS).

46 AFI24-602V2 12 JUNE 2019

4.3.1. TOs are responsible for ensuring his/her Installation Commander, in coordination with

the other installation support activities, is aware of the responsibilities set forth in this chapter.

Installation Commanders should ensure transportation, Security Forces (SF), disaster

preparedness, civil engineer, medical, munitions, environmental and safety personnel work

closely together to develop and implement local policies in support of this DoD requirement.

4.3.2. TOs will update his/her installation holding area capabilities on the TFG webpage,

allowing shippers and TSPs to successfully plan munitions and sensitive cargo movements

IAW DTR, Part II, Chapter 201. (T-0). For procedures on when and how to update the TFG,

see instructions in DTR, Part II, Chapter 201. User ID and password are required to access the

TFG. TOs may view the list of secure holding sites from the TFG web page.

4.4. Pilferable Cargo Protection. Origin and destination TOs identify shipments deemed

pilferable based on Controlled Inventory Item Codes (CIIC) and hold those shipments in a storage

facility designed to prevent unauthorized access and to safeguard against theft while in the DTS.

Report any suspected pilferage to the base security force authorities, consignee and consignor.

Cargo Movement personnel can assist in investigations and may provide ITV reports from origin

to point of pilferage when requested.

4.5. REPSHIP Requirements. The CMOS automated REPSHIP process will be used except as

noted in DTR, Part II, Chapter 205. (T-0). Visit CMOS website for CMOS REPSHIP instructions.

NOTE: For FMS shipments, an offline REPSHIP may be necessary. Refer to DTR, Part II,

Appendix E.

4.6. Origin and Destination Transportation Officer Requirements for Movement of

Classified and Protected Shipments via Small Package Carrier:

4.6.1. TOs must confirm the TSP is authorized to move DoD classified material. (T-1). Visit

the website of approved TSPs. Refer to DTR, Part II, Chapter 205 for further guidance.

4.6.2. TOs must ensure unit and activity personnel approved to use small package TSP

accounts are aware of his/her responsibilities when receiving classified and protected

shipments. (T-1).

4.6.3. TOs must ensure only designated and cleared personnel receipt for or process small

package carrier shipments. (T-1).

4.6.4. TOs shall work with the installation Contracting Office and develop local guidance to

ensure unit personnel are trained prior to being appointed as a GPC holder and awarded a small

package carrier account. (T-2).

4.7. Escort Criteria of AA&E for TSP Load/Off Load and Base Surface

Movements. Procedures for on base escort of AA&E will be established and approved by the

Installation Security Council. (T-1). Origin, in-transit and destination TOs must be knowledgeable

of his/her local Installation Security Plan for movement on the installation. (T-1). Escort selection

should encompass consideration of who is best qualified to take action in case of emergencies and

the training expertise needed when considering various levels of protective services. When using

organic military ground transportation for movement off base to field locations, deployments, etc.,

contact the Security Forces office for procedures and refer to AFI 31-101, Integrated Defense.

NOTE: Follow the procedures on AF e-Pubs and access through Warehouse Management System

(WMS).

AFI24-602V2 12 JUNE 2019 47

4.7.1. Organic Ground Transportation. All shipments will be processed in CMOS and

documented on a Truck Manifest to serve as the shipping papers unless shipper's certification

and shipping papers and not required IAW 49 CFR Part 177 and Part 172. (T-1). Refer to

paragraph 4.10 of this instruction for additional guidance.

4.7.2. Detention. Vehicles with Power Units. TSPs may bill the government when vehicles

equipped with power units that are delayed or detained by the shipper or consignee beyond the

allowable free time, refer to MFTURP-1. TOs will document TSPs escorted on and off the

installation and maintain a log as shown in the Figure 4.1 to support any assessed detention

fees. (T-3).

Figure 4.1. TSP Escort Log.

4.8. Outbound Cargo Requirements. Classified, protected and AA&E cargo shall be prepared

for shipment, packaged and sealed in ways that minimize risk of accidental exposure or undetected

deliberate compromise. (T-1). Personnel preparing classified, protected and AA&E cargo will

ensure items are properly described, packaged, marked and labeled, and in proper condition for

movement according to applicable regulations. (T-1).

4.8.1. Shipments of classified, sensitive and pilferable items, to include AA&E, will be

afforded the prescribed Transportation Protective Service (TPS) IAW DTR, Part II, Chapter

205. (T-0). NOTE: There are three levels of classification: Confidential, Secret, and Top

Secret. AA&E may be classified, sensitive or pilferable depending on the CIIC and Security

Risk Code (SRC). Refer to DoD 4100.39-M, Federal Logistics Information System (FLIS)

Procedures and DoDM 5100.76, Physical Security of Sensitive Conventional Arms,

Ammunition, and Explosives (AA&E) for additional guidance on Levels of Classification, CIIC

and SRCs, respectively.

4.8.1.1. USPS will not be used to move any NWRM shipments. (T-1).

4.8.2. Traffic Managers will use AF Form 4387, Outbound Transportation Protective Service

Materiel Worksheet, to process TPS materiel for movement. (T-1). The packaging certifier

must validate Section I tasks prior to shipment planning. (T-1). The movement documentation

certifier must validate Section II tasks prior to the shipment being released. (T-1). The certifier

for all sections will be a 2T0 with a Primary AFSC of 2T071, military, civilian or contractor

supervisor, or equivalent level. (T-3). The individual performing the tasks and certification

cannot be the same person. (T-1). Exception: Technical Specialists (e.g., maintenance,

munitions, weapons, etc.) will only complete and sign Section I of the form. (T-1).

4.8.3. Documentation Review. Shipment planner ensure documentation is processed and

completed as follows:

48 AFI24-602V2 12 JUNE 2019

4.8.3.1. MILSTRIP Documentation. The shipper stamps or marks each DD Form 1348-

1A issued for controlled materiel with the appropriate item classification phrase (e.g.,

"Classified Item", "Controlled Cryptographic Item", or "CCI", etc.) prior to the shipping

activity accepting the shipment for movement (T-1), refer to AFI 23-101, Section 10B.

Block 9 of the form contains the Physical Security Code (PSC) which corresponds the

CIIC. Serialized controlled assets are accompanied by a Serial Number List (F117)

management notice.

4.8.3.2. Do not make any pen-and-ink changes to the block entries on the DD Form 1348-

1A. If there is a discrepancy that requires corrective action, contact the LRS Customer

Support Section or Flight Service Center prior to accepting the shipment for movement.

Notify AFMC/A4RT of packaging and transportation data discrepancies.

4.8.3.3. Non-MILSTRIP Documentation. The shipper must stamp or mark each DD Form

1149 generated for controlled materiel with the appropriate item classification phrase (e.g.,

"Classified Item", "Sensitive Item", "CCI", etc.) prior to offering the shipment for

movement. (T-1).

4.8.4. Packing Requirement.

4.8.4.1. If the classified material is an internal component of another item that can be

packaged, the outside shell or body may be considered as the inner enclosure for the

classified materiel, provided it does not reveal classified information.

4.8.4.2. If the classified material is an inaccessible internal component of a bulky item, the

outside or body of the item may be considered to be a sufficient enclosure provided

observation of it does not reveal classified information.

4.8.4.3. If the classified material is an item that is not an internal component and the shell

or body is also classified, it shall be concealed with an opaque covering that will hide all

classified features. (T-1).

4.8.4.4. Shipping and storage containers, including closed cargo transporters such as

dromedaries, may be considered the outer wrapping or cover when used and are compliant

with the double containment requirement of safeguarding classified materiel.

4.8.4.5. Shipping documentation must be placed inside the innermost shipping container

rather than on the outside. (T-1). The Safety Data Sheet (SDS), if applicable, may only

accompany these types of shipments inside the packaging. NOTE: For consolidated

shipments, the shipping documents must be placed in the number one container. (T-1).

4.8.4.6. Obliterate markings on the outside of the shipping container that are not applicable

to the shipment. The container must not bear any security classification markings or other

marks that might invite special attention to the fact that the contents are classified, protected

or AA&E. (T-0). Apply HAZMAT related markings and labels to HAZMAT shipments

regardless of security classification. NOTE: The container NSN, United Nations (UN)

Performance Oriented Packaging (POP) markings and orientation, special handling

markings and labels applicable to the shipment will remain IAW MIL-STD-129. (T-0).

Item NSNs will not be marked on exterior containers of TPS shipments unless directed by

item T.O.s. (T-1).

AFI24-602V2 12 JUNE 2019 49

4.8.5. Advance Shipment Planning. Refer to DTR, Part II, Chapter 205 for advance shipment

planning requirements.

4.8.5.1. Shipping activities will route classified shipments to and from OCONUS locations

using AMC or USTRANSCOM Defense Courier Division (DCD). (T-0). If staying within

the Army Post Office and Fleet Post Office mail system, use of the United States Postal

Service’s (USPS) return receipt requested is authorized.

4.8.5.2. For FMS shipments of classified, sensitive or AA&E material, the purchaser is

required to have a completed and approved transportation plan from the Air Force Security

Assistance and Cooperation Directorate Command Country Manager prior to any

movement. Contact AFSAC Transportation office (AFSAC.Transportation@us.af.mil)

for classified material transportation plans or the Transportation Office for sensitive or

AA&E material transportation plans, refer to DTR, Part II Appendix E.

4.8.6. Preparation of Outbound Shipping Documents.

4.8.6.1. Description of Classified Materiel on a Bill of Lading (BL). The BL issued by the

TO should accurately describe the shipment but will not disclose that the materiel is

classified or make known its level of security classification. (T-0). It should give the same

freight rate for the assessment of freight charges as the actual materiel shipped.

4.8.6.2. BLs will not display the security classification of the shipment or have documents

attached that indicate the security classification. (T-1).

4.8.6.3. The TO will provide the description used on BLs completed by a contractor. (T-

1).

4.8.6.4. Ensure all requirements in DTR, Part II, Chapter 205 have been met prior to

releasing a shipment requiring TPS. If shipment requires Defense Transportation Tracking

System (DTTS) capability, ensure appropriate blocks are checked and shipment is released

in CMOS before vehicle departs the installation. (T-1).

4.8.7. Provide accountability of classified and protected shipments.

4.8.7.1. The DD Form 1907, Signature and Tally Record, or equivalent TSP furnished

forms will be used for control and accountability between cargo activities and commercial

TSP, refer to DTR, Part II. (T-0). The DD Form 1907 or TSP furnished form is not required

for movements via small package carrier.

4.8.7.2. A CMOS or GATES air or truck manifest may be used in place of the DD Form

1907 for organic shipments.

4.8.7.3. When a shipment goes by military airlift, the DD Form 1387-2, Special Handling

Data/Certification, must show the TPS required in Block 6. (T-0). Refer to DTR, Part II,

Chapter 205, for DD Form 1387-2 preparation and distribution. NOTE: Ensure the

package is prepared in compliance with all the applicable regulations for the modes the

package travels (e.g., if shipping materiel to or from multiple zones globally, ensure all

documents are included to support all modes).

4.8.7.4. When shipping material that is both classified and hazardous, the shipper must

prepare and distribute a Shipper’s Declaration for Dangerous Goods (SDDG). (T-0). Refer

to DTR, Part II, Chapter 204.

mailto:AFSAC.Transportation@us.af.mil

50 AFI24-602V2 12 JUNE 2019

4.8.7.5. Complete DD Form 626, Motor Vehicle Inspection (Transporting Hazardous

Materials) as prescribed in DTR, Part II, Chapter 205.

4.8.7.6. Ensure shipments have a DD Form 1387, Military Shipping Label as prescribed

in DTR, Part II, Appendix X, 2D MSL.

4.8.7.7. Complete the DD Form 2890, DoD Multimodal Dangerous Goods Declaration for

Surface Movements as prescribed in DTR, Part II, Chapters 204 and 205.

4.8.7.8. Complete and distribute the REPSHIP. Refer to paragraph 4.5 of this instruction.

4.8.8. Defense Transportation Tracking System (DTTS). When satellite tracking services are

required, shippers must monitor the in-transit status of shipments in DTTS until delivery is

confirmed. The TO will ensure a minimum of two accounts are established to access the DTTS

website. (T-0). Refer to DTR, Part II, Chapter 205, for DTTS procedures.

4.8.9. REPSHIP Suspense.

4.8.9.1. The shipping activity will maintain an outbound REPSHIP suspense file in

CMOS. (T-1).

4.8.9.2. The shipping activity will establish an estimated delivery date for arrival at the

final destination based on TDD standards. (T-1).

4.8.9.3. CMOS sends an automated REPSHIP notification upon shipment release to those

receiving activities supported by the Distribution Standard System (DSS) or CMOS. The

shipping activity forwards a manual REPSHIP (via email or fax) to destination sites not

supported by DSS or CMOS. The shipping activity calls the destination and confirms the

system in use when uncertainty exists about the receiver’s capabilities. Traffic Managers

must ensure the appropriate delivery method (automated or manual) is used based on the

destination’s ability to receive notifications. (T-1). The shipping activity forwards a manual

REPSHIP to the port of embarkation, if applicable.

4.8.9.4. The shipping activity validates receipt of a REPSHIP acknowledgement from

destination. If no acknowledgement is received within 30 minutes for next day small

package carrier shipments or within 24 hours for other shipments, the shipping activity

sends an e-mail REPSHIP to the destination and follow-up to ensure receipt.

4.8.9.5. If the shipping activity does not receive confirmation of receipt of the cargo by

the estimated delivery date on the REPSHIP, they initiate immediate tracer actions. Inform

the security officer when the shipment cannot be accounted for. For NWRM shipments,

they also notify the shipping NWRM Accountable Officer (NWRMAO) or Munitions

Accountable Systems Officer (MASO).

4.8.9.6. If CMOS is unavailable, the shipping activity forwards a manual REPSHIP (via

e-mail or fax) and captures the information in CMOS when the system is available.

4.9. Inbound Cargo Requirements.

4.9.1. Only authorized personnel will be allowed to in-check and receipt for a shipment of

classified and protected cargo. (T-1).

4.9.2. Traffic Managers must handle all small package carrier deliveries as classified

shipments until it is verified that the shipment is unclassified. (T-1).

AFI24-602V2 12 JUNE 2019 51

4.9.3. Traffic Managers use the AF Form 4388, Inbound Transportation Protective Service

Materiel Worksheet, when receiving TPS shipments. (T-1). The worksheet will be

accomplished in conjunction with the in-check process (T-2). Refer to paragraph 3.2 of this

instruction. The certifier will be a 2T0 with a Primary AFSC of 2T071, military, civilian or

contractor supervisor or technical specialist. (T-3). The individual performing the tasks and

certification cannot be the same person. (T-1).

4.9.4. All classified and protected assets are immediately in-checked into CMOS upon arrival

and examined to ensure seals are intact and there is no evidence of damage or tampering with

the container. Provide hand-to-hand receipt control for classified and protected assets. Hand-

to-hand receipt documents are maintained with the BL and supporting documents and

maintained IAW AFRIMS Table 24 - 01.

4.9.4.1. Hand-to-hand receipt. Invoicing, Receipt, Acceptance and Property Transfer

(iRAPT), DD Form 250, Material Inspection and Receiving Report, DD Form 1149 and

DD Form 1348-1A are common forms that may be used as a hand receipt but must include

the additional data as shown in Figure 4.2 (T-1). The TO may direct Inbound Cargo to use

the DD Form 1907 as the standard form for all hand receipts. All non-MILSTRIP

shipments will be turned over to the ultimate consignee using the CMOS Surface Freight

Inbound Turnover Records capability (T-1).

Figure 4.2. Custody Record for Hand-to-Hand Receipt.

4.9.5. Traffic Managers verify that the information on the DD Form 1387 affixed to the

shipment matches the information on the movement document. Open all shipping containers

and perform a physical examination of the asset and utilize the source document inside the

container to verify item identification and process materiel receipt. A unit pack that contains a

single item of supply, and is properly tagged, labeled or marked (refer to MIL-STD-129)

should not be opened unless there is evidence of mishandling, damage to contents, error or

intent to mislead Traffic Managers. SDSs, hazardous declaration forms, or similar forms are

not approved receiving documents.

4.9.6. REPSHIP Process. Refer to paragraph 4.5 of this instruction.

4.9.6.1. Receiving activities will maintain inbound REPSHIP suspense files in CMOS. (T-

1).

4.9.6.2. CMOS inbound suspense files auto populates shipments from DSS and other

CMOS sites. Cargo Movement personnel manually enter other REPSHIPS (e-mail, fax)

received into CMOS. The inbound suspense files also auto populates with status

information for shipments handled at an in-transit DSS or CMOS activities.

4.9.6.3. Cargo Movement personnel initiate immediate tracer actions and inform his/her

security officer for shipments not received by the estimated delivery date. For NWRM

shipments, also notify the receiving NWRMAO or MASO.

52 AFI24-602V2 12 JUNE 2019

4.9.6.4. Cargo Movement personnel in-check shipments into CMOS to close out the

REPSHIP. In-check immediately to ensure timely close out. NOTE: This also closes out

shipment tracking in DTTS. If the system is unavailable, use the DTTS web site and close

out the shipment record.

4.9.6.5. In addition to REPSHIPs, all NWRM shipments require an official e-mail

(NIPRNET) sent by the origin shipper to the destination receiving unit to ensure all parties

are fully aware of the shipment. Notification will be made within two hours (CONUS) or

eight hours (OCONUS) of releasing an outbound shipment. (T-0). Refer to DTR, Part II,

Chapter 205. Send the e-mail to the NWRM Transaction Control Center (NTCC) and to

the organizational e-mail accounts of the origin and destination NWRMAO/MASO or

contractor receiving activity, as appropriate. E-mail should contain the movement

document number and shipment TCN(s).

4.9.7. TPS Discrepancy Reporting. The consignee TO will ensure the security manager is

notified in the event of a suspected security breach or compromise when the TDR involves a

TPS violation, and immediately begin remediation actions (e.g., tracer action, SDR/TDR,

report of survey investigation, etc.). (T-2). The discrepancy report number must be sent to

AFIMSC/IZLT, ANG or AFR, as appropriate, within 12 hours of discovery. (T-1). For further

TDR guidance, refer to DTR, Part II, Chapter 210, TDRs. For SDRs, refer to Chapter 11 and

Attachment 9.

4.10. Special Provisions.

4.10.1. Contingency, Deployment, and Mobility Cargo moving under a Time Phased Force

Deployment Data (TPFDD). AF Forms 4387 and 4388 are not required for TPFDD

contingency, deployment, or mobility cargo that is transported using organic lift and escorted

by couriers from origin to destination.

4.10.2. Emergency Hot Lines. Use the SDDC and DTTS emergency hot line numbers located

in the DTR, Part II, Chapter 205 to obtain any type of DoD safety or security advice and

assistance.

4.10.3. Explosives. AFMAN 91-201, Explosives Safety Standards, provides guidance on

hazard classification, firefighting, handling, transportation, storage, and compatibility of

explosives. Consult the explosives facility license or explosives site plan for authorized

locations to store ammunition and explosives.

4.10.4. Military Vehicle Surface Movement. Units or personnel (e.g., Transportation, Security

Forces, etc.) that transport shipments of HAZMAT (to include AA&E) aboard motor vehicles

over the public highways comply with 49 CFR and the applicable overseas regulations. (T-0).

Refer to DTR, Part II, Chapters 204 and 205. Unless otherwise exempt by 49 CFR, HAZMAT

will be appropriately marked, labeled and placarded when transported (T-0); refer to 49 CFR

Part 172. All MILSTRIP and Non-MILSTRIP shipments transported by GMVs will be

processed in CMOS. The Truck Manifest is used to document transportation services, list the

consignee and consignor, describe the shipment and when required, and serve as shipping

papers for HAZMAT. EXCEPTION: If HAZMAT is transported (not shipped) in GMVs, a

DD Form 2890 can serve as shipping papers.

AFI24-602V2 12 JUNE 2019 53

4.10.5. Shipping Military Working Dog (MWD) Drug Training Aids and Controlled

Substance(s). These shipments will not be processed through the LRS. (T-1). Security Forces

follows policy in AFI 31-121, Military Working Dog Program, and the Drug Training Aid

Accountability Guide to return these items.

54 AFI24-602V2 12 JUNE 2019

Chapter 5

AIR FORCE TRANSPORTATION FUNDING

5.1. General. AF shippers will comply with the provisions in DTR, Part II, Appendix V,

Attachment V-5, USAF TAC, paragraph B.3, to determine valid Air Force TACs and funding

responsibility. (T-0). For shipments originating from an ANG location, refer to the Air National

Guard Funding Policy SharePoint®. For FMS shipments refer to DTR, Part II, Attachment V-7.

5.2. Air Force Working Capital Fund (WCF). WCF funded shipments are identified by a Fund

Code of 64, 6B or C, and Budget Code 8 and 9. The Fund Code and Budget Code is linked to the

National Stock Number (NSN) and can be used for MILSTRIP and Non-MILSTRIP shipments,

CONUS or OCONUS, and any DOC ID, AF and ANG. Refer to Table 5.1 for WCF shipments.

Table 5.1. WCF Shipments.

Fund

Code

Budget

Code

Source of Supply

(SoS)

TAC Type of WCF

64 8

FH F2RS Consolidated Sustainment

Activity Group – Supply

Division (CSAG-S)
FG F3RS

FL F6RS

6B None Various
F7MD Med./Dental Excess

F7WR Med./Dental WRM

6C 9 Various F7GS Gen. Support Div.

5.3. FMS shipments of WCF materiel. Only the CONUS inland portion of transportation (to

the aerial or water port or FMS freight forwarder), is the funding responsibility of the shipping

activity using WCF. Shippers use the appropriate WCF TACs as shown on the WCF TAC table.

The balance of transportation charges is funded through the FMS Letter of Offer and Acceptance

(LOA), or paid by the FMS customer's freight forwarder. FMS shipment costs should be covered

by either Working Capital Fund (WCF) or the FMS case involved.

5.4. Air Force SDT Centrally Managed Account (CMA). SDT CMA Funding Guidance is

published yearly and available on line at the AFMC/A4RT TPPS PMO SharePoint® and on the

Logistics Tools Suite (LTS) Home Page.

5.4.1. For assistance with Air Force CMA TAC funding assignments, contact the 635 SCOW

SDT CMA Program Manager or the appropriate TAC Manager assigned in the current FY

SDT CMA TAC Table. NOTE: The AFMC/A4RT Cargo Movement SharePoint® site also

provides shippers and transporters current SDT CMA funding restrictions and detailed

requirements for the use of these TACs.

5.4.2. Program offices issued a SDT CMA TAC will assign a CMA TAC Manager to oversee

execution of the SDT usage for his/her program. (T-1). This is accomplished by reviewing the

SDT CMA TAC burn rate charts, available on the 635 SCOW Portal website.

AFI24-602V2 12 JUNE 2019 55

5.4.3. SDT CMA TAC Managers will immediately notify the SDT CMA Program Office of

any shipments that are suspected of being move under the wrong TAC, so that cost adjustments

or recovery efforts can be initiated. (T-1). The SDT CMA Program Manager relies on TAC

managers and the program office to identify suspect shipments. This oversight ensures the SDT

CMA TACs are used for the intended purposes.

5.5. Local O&M Transportation Funds. TOs must forecast and budget for sufficient local

O&M funds under Element of Expense Investment Code (EEIC) 462**, Trans Property via

commercial carrier or organic air/sealift, to support shipments for authorized base units when use

of Air Force Working Capital Fund (AFWCF) or SDT CMA funds are not applicable. (T-1).

5.5.1. When local funds apply, use the complete funding appropriation on BLs, to include

Standard Document Number (SDN).

5.5.2. When shipments are entitled to move within the DTS, but are funded by unit or base

O&M funds, the shipper must establish an organic or accounting TAC chargeable to unit's

O&M funds prior to using AMC, MSC, or SDDC services. (T-1). TAC requests are approved

by the AF TAC Coordinator in AFMC/A4RT.

5.5.3. To request a local TAC, access the LTS website and select TAC Request. For guidance

regarding Air Force TAC requests and applications, refer to DTR, Part II, Appendix, V,

Attachment V-5.

5.6. Repair Network Integration (RNI) Shipments. Funding responsibilities regarding

transportation of RNI assets OCONUS and CONUS, to and from CRF locations, are described in

AFI 65-601, Volume 1, Chapter 10, paragraph 10.41.5, Table 18.1 and Table 18.2.

5.7. Transportation Funding Procedures. The shipment originator is responsible for manually

ensuring the correct appropriations (appropriate TAC or funding (SDN or MORD)) have been

assigned and annotated on the shipping document. This applies for MILSTRIP or non-MILSTRIP

and regardless of Service Component or agency.

5.7.1. TOs will validate the funding provided to ensure it is valid, funded, and appropriate

IAW DTR, Part II, Appendix V5. (T-0). Cargo Movement personnel will use CMOS Pre-

Shipment funds validation, Tracker Lite, Transportation Global Edit Table (TGET), and

current funding guidance (funding memos, messages, etc.) to ensure proper funding is applied.

(T-1). Refer to DTR, Part II, Appendix V5. For non-MILSTRIP requests, the TO is authorized

to refuse shipments if the shipper provided funding is not successfully validated in CMOS,

when a valid SDN or MORD is not provided, or when TO cannot provide sufficient O&M to

fund the shipment.

5.7.2. For electronic Non-MILSTRIP shipments utilizing the DD Form 1149 via the LTS, the

shipper's funding citation (TAC, MORD or SDN) must pass validation prior to electronic

transfer to CMOS. In situations where base Transportation O&M is appropriate, TOs must

provide shippers with the local TAC, MORD or SDN. (T-1).

56 AFI24-602V2 12 JUNE 2019

5.7.3. Funding Identification for MILSTRIP shipment. LRS Commanders ensure procedures

are in place to ensure the appropriate and applicable TAC is printed on DD Form 1348-1A,

Issue Release/Receipt Document, prior to delivery to the TO. LRS Materiel Management

personnel have inherent expertise to identify shipments as IM directed Redistribution Order

(RDO) or lateral support through interpreting the document identifier. This is especially critical

during degraded operations.

5.7.4. Non-MILSTRIP Shipments. Refer to Attachment 3 of this instruction.

5.7.5. In the event that a discrepancy between funding citations on the DD Form 1348-1A or

DD Form 1149 and CMOS pre-shipment funds validation, the CMOS via Tracker Lite

validation takes precedence. CMOS or Tracker Lite Funding determination challenges will be

directed to AFMC/A4RT. (T-1). TOs forward the DD Form 1348-1A or DD Form 1149 and

the CMOS Shipment Planning Detail screen shot to

HQAFMCA4.A4RT.FundsValidation@us.af.mil or accomplish a TAC Exception request

via Tracker Lite, Funds Validation.

5.8. Other Transportation Funding Considerations. Refer to DTR, Part II, Appendix V,

Transportation Account Code (TAC) Procedures, in addition to the following:

5.8.1. Air and Space Expeditionary Forces (AEF)/Expeditionary Aerospace Forces (EAF)

deployments. TOs ensure shipment documentation in support of AEF and EAF deployments,

humanitarian support, exercises or other special projects contain, if applicable, the assigned

Joint Chiefs of Staff (JCS) 9 series or AF project code and Emergency and Special Programs

(ESP) code. Annotate the assigned ESP code on all movement documents that obligate funds

for the specific program (e.g., ESP:***). Current FY ESP codes are on the SAF/FMB website.

Access the Air Force Portal and search on SAF/FMB ESP codes. The base or MAJCOM will

fund exercise deployment or redeployment that is not in direct support of a JCS project code.

(T-1).

5.8.2. Process Exceptions for Personal Property (Household Goods, Unaccompanied

Baggage), Materiel Movement, Local Purchase and GPC within the DTS. The majority of AF

sponsored personal property and materiel movements within the DTS are charged to the

funding appropriation and/or TAC cited on the TDY or PCS order or to the TAC on the base

supply document. Certain authorized DTS movements must be paid from the unit or base O&M

funds requiring the establishment of a TAC. (T-1). These shipments include return of excess

household goods to non-temporary storage in the CONUS in conjunction with assignment to

government quarters, micro-purchases made through the GPC program, and materiel

movement when normal TACs do not apply. For these shipments, the following applies:

5.8.2.1. When personal property, materiel, local purchase, and GPC shipments are entitled

to move in the DTS, but are funded by unit or base O&M funds, an organic TAC chargeable

to the O&M funds must be established prior to using AMC, MSC, or SDDC services. (T-

1). O&M funds used to pay for purchase card shipments expire on 30 Sep of each FY.

Unless current FY funding is provided, TACs are available in TGET until after 30 Sep.

mailto:HQAFMCA4.A4RT.FundsValidation@us.af.mil

AFI24-602V2 12 JUNE 2019 57

5.8.2.2. Purchase card users should be made aware that if a shipment changes mode from

30 Sep to 1 Oct, the previous year’s FY funds would cease on 30 Sep. Example: If shipment

arrives at POE on 30 Sep, but does not depart the POE until 1 Oct, the new FY money will

have to be in place or the shipment will be frustrated at the port until TAC or SDN is

reallocated for the new FY. (T-1).

5.8.3. Security Cooperation Program (SCP)/Foreign Military Sales (FMS) TAC. Direct any

financial questions, including TAC assignment for SCP or FMS shipments to

AFLCMC/WFFA.

58 AFI24-602V2 12 JUNE 2019

Chapter 6

THIRD PARTY PAYMENT SYSTEM (TPPS) PROCEDURES

6.1. General.

6.1.1. AF TPPS Sites provide transportation payment support to geographically separated

units and base tenants who require transportation services and comply with the provisions

indicated in DTR Part II, Chapter 212, Payment System, and DoD 7000.14-R, Department of

Defense Financial Management Regulation (DoD FMR), Volume 10, Chapter 13, except as

indicated in this chapter. (T-0). AF shipping activities must ensure that proper funding lines

are utilized, monthly invoices are paid within Prompt Payment Act requirements, and that

proper follow-up is exercised to eliminate rolling balances. (T-0).

6.1.2. Fund citations provided on a Miscellaneous Obligation/Reimbursement Document

(MORD) must be correctly entered in the shipper system and TPPS and applied to the

movement documentation. (T-0). Refer to DTR, Part II, Chapter 212, and DoD 7000.14-R,

Volume 5, Chapter 5.

6.2. TPPS Payment Process. The commercial TSP business rules contain the following

functions in the payment process.

6.2.1. The shipping TO or designated representative enters shipment data into CMOS. If

CMOS is unavailable, manually create a shipment order, invoice or buyer document and enter

the data directly into TPPS via the website. If manually inputting a buyer invoice into TPPS,

shippers must ensure that the Chart of Accounts reflects the proper commercial funding

reference for the shipment. (T-1).

6.2.2. If a TSP’s software or waybill is used to create the movement document, the carrier pro-

waybill number (PRO) or Tracking Number assigned by the TSP must be inputted into TPPS

and used as the Buyer Document Identification Number. (T-1). For assistance with the creation

of a shipment order or invoice, contact TPPS (Syncada) Customer Support at

customer.support@syncada.com or AFMC/A4RT.

6.2.3. The release of the electronic shipment order from CMOS ensures proper data transfer

to TPPS. If the shipment order does not appear in TPPS, query the TCN or Movement

Document Number in Tracker Lite to ensure that the data transfer occurred. If shipping via

CMOS Small Package Express (SPE) or Global Heavyweight Service (GHS), check the report

for breaks in the Pickup Record Number. A break signifies a file was not released out of CMOS

successfully. If there is a break in sequence, contact the Field Assistance Service (FAS).

6.2.4. Tracker Lite automatically validates AF CMOS shipment funding prior to posting in

TPPS. Shipping activities will obtain access to Tracker Lite to validate the appropriate funding

during the planning process, view funding changes after shipment release, and verify the status

of transactions passing to TPPS. (T-1).

6.3. TSP Payment Approval.

6.3.1. Payment Requirements.

mailto:customer.support@syncada.com

AFI24-602V2 12 JUNE 2019 59

6.3.1.1. Matching Model or Match-On-Pro Model describes the process whereby the

shipping system utilized by the shipper allows a buyer’s order to be matched to the TSP

invoice or seller document in TPPS. This model allows for auto approval and minimal

manual intervention. AF TPPS shipping activities will utilize the Matching Business Model

exclusively. (T-1). Exceptions may be granted based on mission requirements and

approved by AFMC/A4RT.

6.3.1.2. TOs may request a change to the price threshold based upon workload and TSP

characteristics to AFMC/A4RT. Trading Partner Relationships (TPRs) thresholds and

tolerances is set, at a minimum, to truckload (TL) and less than truckload (LTL)

$10,000/$50 and small package carrier $1,000/$1 to maximize auto approval. This, along

with the matching business model, ensures that 10% of the transactions remain for

accomplishing manual audits. AFMC/A4RT approves adjustments to site thresholds and

tolerances, as required.

6.3.2. GPC Payments for small package carrier shipments. Cardholders will coordinate with

his/her TO prior to setting up a TSP account. (T-1). Cardholders will obtain a Merchant

Authorization Code from the Base Contracting Officer (GPC Program Manager) prior to using

a GPC for small package carrier shipments. (T-1). TOs will provide advice to cardholders

when requested. (T-1). SDT CMA and TWCF funding will not be utilized for GPC shipment

charges. (T-1). Units are billed the higher commercial rate when purchase card is used without

first setting up an account. TOs should ensure they obtain a copy of the small package carrier

TSP(s) reference guide that provides added guidance from the DoD small package carrier

website. Refer to AFI 64-117, Air Force Government Wide Purchase Card (GPC) Program.

(T-1).

6.4. TPPS Invoice Certification.

6.4.1. The Transportation Officer or USPFO or designated representative is the Certifying

Official. The appointment must be in writing and a copy of the appointment letter, along with

the DD Form 577, Signature Card, must be on file with the DFAS Indianapolis Disbursing

Office. (T-0). ANG Certifiers are appointed by the USPFO or designated representative IAW

NGR 130-6/ANG 36-1, paragraph 2.8, and also adhere to the requirements imposed by his/her

State USPFO. Supervisors will ensure all appointed COs and AOs complete initial and annual

refresher Certifying Officer Legislation Foundations and Certifying Officer Legislation

Transportation Pay computer based training CBT requirements IAW the DoD FMR, Volume

5, Chapter 5. (T-0). Refer to paragraph 14.4 of this instruction for training requirements for

Certifying Officers.

6.4.2. Electronic Statement Certification. The certifying official reviews and approves

payment by electronically acknowledging the following statement: “As a Certifying Officer,

I hereby certify that this Summary Invoice represents the amount due US Bank for payment

services rendered during the billing period ending (mmm/dd/yyyy). I further certify that the

amounts shown as being expensed to each expense account are accurate and correct. This

certification applies to each transaction contained within the Summary Invoice, jointly and

separately. Upon electronic certification, DFAS reimburses the bank as indicated on the

invoice.”

60 AFI24-602V2 12 JUNE 2019

6.4.3. Manual Statement Certification. The CO date stamps the date received on the SI when

retrieved. If SI is not available two days after the 15th, the CO stamps the SI with the date the

SI became available. The Certifying Officer reviews the SI from US Bank to ensure that it

reflects the actual TSP charges. The Certifying Officer must certify the SI and forward it, along

with the Line Level Detail for the same period to the designated DFAS payment center via

facsimile or e-mail. (T-0).

6.4.4. Statements requiring both electronic and manual certification will process transactions

IAW paragraph 6.4.2 and paragraph 6.4.3 for each invoicing type. (T-1).

6.4.5. The Summary Invoice must be sent to the DFAS no later than 5 GBDs of the availability

date to allow DFAS to process it for payment, receive a refund for early payment, and avoid

penalties under the Prompt Payment Act. (T-0).

6.4.6. Each TPPS site retains copies of the SI along with supporting documentation, e.g., DD

Form 1348-1A, DD Form 1149, TCMD, Contract, DD Form 250, BL, funding authorization,

etc., for the period recommended by the applicable file disposition instructions for financial

documents. Units will accomplish this via file plan or electronic media. (T-1).

6.5. User Access, Password and Profile Procedures. AFMC/A4RT is responsible for assigning,

resetting, and managing all Air Force TPPS account requests. Air Force users complete a request

on the LTS, Syncada UID Request link to obtain new account user ID and Password. System

requirements for Approvers, Certifiers and View Only access can be found at the AF TPPS PMO

SharePoint®. Other DoD requirements can be found in the DTR, Part II, Chapter 212.

AFI24-602V2 12 JUNE 2019 61

Chapter 7

CLEARANCE OF AIR FORCE CARGO AND SHIPPER SERVICES

7.1. Air Force Airlift Clearance Authority (AF ACA). The ACA is the official clearance

agency for shipments planned for airlift on military owned or controlled assets and coordinates

movement to the Aerial Port of Embarkation (APOE) with both shippers and project managers.

The ACA is responsible to maintain visibility over cleared cargo and provides shipment status to

tracer requests. In addition, the ACA works with APOEs and shippers to ensure advance

movement data is at the ports prior to arrival of materiel; they monitor and minimize delivery of

cargo without proper clearance. The ACA reviews documentation for accuracy and completeness

prior to clearing material to facilitate cargo movement through the DTS. As required, the ACA

diverts, expedites, holds, or provides visibility for any mission critical cargo. Refer to DTR, Part

II, Appendix R, for CONUS ACA contact information and to identify applicable OCONUS ACA

support. Use AMC’s Air Channel Sequence Listing to identify APOEs.

7.2. Air Force Eligibility and Challenge Procedures. For current guidance on airlift eligibility

and challenge procedures, refer to the 635th SCOW SharePoint®.

7.2.1. References.

7.2.1.1. DoDM 4140.01, DoD Supply Chain Materiel Management Procedures.

7.2.1.2. DTR 4500.9-R, Part II, Cargo Movement.

7.2.1.3. AFI 23-101, Air Force Materiel Management, Chapter 5.

7.2.2. Airlift Eligibility. Only TP-1 shipments with a valid Required Delivery Date (RDD) to

include a blank RDD and TP-2 shipments with a valid RDD, as shown in Table 2.1., are airlift

eligible. TP-3 is not eligible for air movement. EXCEPTION: Certain medical and short shelf

life items may move by air as TP-3, only if they have a valid RDD and/or project code. Refer

to Table 2.1, Transportation Priorities, of this instruction. Divert ineligible TP-3 shipments to

surface mode.

7.2.3. Challenge Criteria.

7.2.3.1. RDD 999. Commanders will approve, or delegate in writing, personnel authorized

to approve all 999 shipment requests. (T-2). The Air Force ACA challenges commodities

that do not meet the RDD of 999 requirements listed in Table 7.1

7.2.3.2. ACA informs the shipper and challenges cargo when these commodities are

offered as RDD 999. The requisitioner and/or shipper provides the appropriate authority’s

(Squadron Commander level or equivalent) written approval to support assignment of RDD

999.

7.2.3.3. Commodities listed in Table 7.1 do not routinely meet the requirements for AF

sponsored shipments with an RDD of 999. The shipper should consider challenge criteria

before offering a shipment for movement.

62 AFI24-602V2 12 JUNE 2019

Table 7.1. Challenge Commodities.

Air Commodity

Code
Code Discerption

B

Construction Materials including Paint and Related Materials,

Prefabricated Buildings, Wood Products, Metal and Composition

Materials and Their Products, Commercial, Hardware and

Miscellaneous Items, Cement, Asphalt, Building Maintenance

Materials.

E Engineer supplies, other than those listed under Code B.

G Printed Forms, Publications, Drawings, Training Guides, etc.

J Unaccompanied Baggage (ITGBL/DPM Personal Property Shipments)

K
Clothing including Clothing Equipment (Other Than Arms and

Chemical Supplies), Cordage, Fabrics and Leather, Parachutes, etc.

N Ship's Parts

Q

Plants, Plant Products, Insects, Mites, Nematodes, Mollusks, Soil, Meat

(Other Than Rations), Animal Products or Parts, Vectors and Cultures

of Animal and Plant Diseases.

S
Office and School Supplies and Equipment including Office Machines,

Furniture and Stationary.

T Household Goods (ITGBL/DPM Personal Property Shipments)

U Mail, Select a Special Handling Code from Appendix AA.

W

Any material not otherwise specified that may require special handling

with special instructions identified in the DI T_9 trailer data. Primarily

used with channel airlift 463-L pallets.

Y
Personnel Services. Military service records, files, or other information

subject to the Privacy Act of 1974.

7.2.3.4. The requisitioner and/or shipper has the option to substantiate air transport at the

time of initial request to the ACA. The requisitioner and/or shipper must contact the ACA

with airlift justification to prevent delay of urgently required cargo. Shipments that are not

justified as RDD 999 will be downgraded as appropriate. (T-1).

7.2.3.5. Air Force funded Second Destination Transportation (SDT) and Centrally

Managed Accounts (CMAs) (TAC = F_ _ _) and Defense Logistics Agency (DLA) funded

(TAC = S_ _ _) shipments assigned a TP-1 with any RDD other than 999 or TP-2 with any

RDD are challenged when the shipment exceeds 1,000 pounds or 250 cubic feet.

7.2.3.6. TP-2 shipments with blank RDD are not eligible for airlift. Divert ineligible TP-2

shipments to surface mode.

7.2.3.7. With the exception of short expiration date items, divert TP-3 shipments offered

for airlift to surface movement. See AF Service criteria posted on 635th SCOW

SharePoint®. However, TP-3 shipments may move as deferred airfreight (TP-4), upon

approval by Air Force ACA in coordination with the applicable APOE terminal manager.

AFI24-602V2 12 JUNE 2019 63

7.2.3.8. Project Code Cargo is subject to ACA challenge and hold action to preclude

misuse of project codes. Based on hold findings, the ACA authorizes (total or partial) airlift

or can direct shipment diversion to surface.

7.2.4. Exemptions. TP-1 and TP-2 shipments with one of the characteristics listed below are

all airlift eligible and exempt from airlift challenge action:

7.2.4.1. Aircraft Engines and Built Up Propellers (BUP).

7.2.4.2. Foreign Military Sales (FMS): If the delivery term code (DTC), located at the

fifth position of the TCN, is 7, 9, A, D, F, G, or J.

7.2.4.3. Shipments with short expiration date (whole blood, perishable subsistence,

biological, batteries, required refrigeration, radioactive, etc.).

7.2.4.4. AMC Support Shipments (TAC QMRS).

7.2.4.5. Forward Supply System.

7.2.4.6. TACs beginning with H, T and X.

7.2.4.7. Courier and Classified Shipments.

7.2.4.8. Code J Baggage.

7.2.4.9. Special Assignment Airlift Mission (SAAM) cargo. All SAAM cargo shipments

submitted for air clearance require a validated SAAM mission number in the DI T_9 trailer

data to substantiate the clearance request and any subsequent use of the FSAM TAC.

NOTE: All air challenge exempt items must be properly prepared and documented for

military air movement to include cargo requiring special packaging and/or hazardous cargo

considerations. (T-1). With the exception of SAAM cargo, prepare ATCMDs for the above

exemptions and advance into a transportation shipping system to expedite the flow of cargo

through the DTS and provide ITV.

7.2.5. Deferred Air Freight (TP-4). This allows non-air eligible cargo (TP-3) to move at

surface rates in an uncommitted aircraft capacity. Air terminal managers in coordination with

the ACA determine the actual amount of TP-4 accepted into the aerial ports. Shippers clear

TP-4 cargo through the ACA prior to movement to the APOE.

64 AFI24-602V2 12 JUNE 2019

Chapter 8

PACKAGING AND HANDLING

8.1. Packaging Guidance.

8.1.1. Military Packaging. Packaging is essential for effective military logistics support. To

be serviceable when needed, supplies and equipment procured to support military actions must

be protected from damage and deterioration. (T-1).

8.1.2. Uniform Requirements and Procedures. Joint Service Publication AR 700

15/NAVSUPINST 4030.28D/AFMAN 24-206/MCO 4030.33D/DLAI 4145.7, Packaging of

Materiel, establishes uniform requirements and procedures for packaging DoD materiel

acquired, stored, or shipped.

8.2. AF Packaging. TOs will execute AF packaging IAW AFMAN 24-206 and this AFI. (T-1).

8.2.1. Levels of Protection. The DoD has established two levels of military packing: Level A

and Level B. Level A provides the protection required to meet the most severe worldwide

shipment, handling, and storage conditions. Level B provides the protection required to meet

moderate worldwide shipment, handling, and storage conditions. Refer to MIL-STD-2073-1

and AFMAN 24-206 for further guidance and criteria for levels of protection. Table A4.1

provides common application of levels of protection. AF shipping activities must comply with

levels of protection and preservation requirements prescribed in SPIs. (T-1).

8.2.2. Use of Existing Packaging Requirements. If adequate military packaging requirements

have already been developed for the item, those requirements prevail. Refer to MIL-STD-

2073-1, Appendix A, and paragraph 8.4.2 herein.

8.2.3. Commercial packaging is IAW American Society for Testing and Materials (ASTM)

D3951, Standard Practice for Commercial Packaging. Use and compatibility is IAW DoDM

4140.01-V9 and AFMAN 24-206. Commercial Packaging is intended primarily for shipments

that are used immediately at the first destination. When MIL-STD-2073-1 requires the use of

military packaging, commercial packaging will not be used. (T-0).

8.3. Packaging Operations. The size and mission of the installation determines the space

required for the packing and crating facility. The types, kinds and amounts of packaging material

and equipment needed vary based on the volume and characteristics of cargo shipped. When

establishing packaging operations, locate packaging areas near the shipping or supply processing

area.

8.3.1. Facilities. Each shipping activity must have the basic facilities and equipment to

package items that are opened for periodic inspections; received inadequately packaged for

storage; and shipped off-base, including redistribution or return of declared excesses and return

of reparable items to the ALC depot or TRC. (T-1).

8.3.2. Authorization of Equipment. Allowance Standard 874, part C, provides cleaning,

drying, preserving, packing, and marking equipment authorized for base packaging facilities.

8.3.3. Packaging Line Layout. Materiel flows from work station to work station according to

the sequence of packaging operations, regardless of the size of the operation. For greatest

production and efficiency, establish areas for each the following:

AFI24-602V2 12 JUNE 2019 65

8.3.3.1. An area for receiving, inspecting, and identifying material.

8.3.3.2. An administrative and work-process planning area for reference materials, such

as T.O.s, SPIs, standards, specifications, and related transportation publications.

8.3.3.3. A material storage and supply area for maintaining bench stock preservative and

packaging supplies, and recycled containers (other than unit stored reusable containers).

8.3.3.4. An industrial equipment area for cutting materials to size, fabricating bags, boxes,

and crates, printing labels and tags, and for feeding supplies, such as tapes and adhesives

into the packaging line.

8.3.3.5. A cleaning, drying, and preserving area.

8.3.3.6. A unit packing area large enough to handle variable workloads.

8.3.3.7. An area for containerizing and packing oversized materiel that cannot be handled

in the unit packing area. This area must contain, or be located near, the woodworking

machinery and be accessible to mechanized Materials Handling Equipment (MHE). (T-2).

8.3.3.8. At least one electrostatic discharge (ESD) protective work station where trained

personnel package sensitive (ESDS) items. The work station must include a static

dissipative work surface and personnel grounding devices. (T-1). Refer to T.O. 00-25-234,

General Shop Practice Requirements for Repair, Maintenance, and Test of Electronic

Equipment, for detailed information about ESD protective work stations. Post signs

prohibiting entry of unauthorized personnel and static-producing materials in areas

designated for packaging ESDS items.

8.3.3.9. A staging area or areas where hazardous materials are segregated and stored

pending shipment, if necessary, as determined by 49 CFR.

8.3.4. Occupational Safety and Health Act (OSHA) and AFI Standards. Packaging facilities

must have adequate space to accommodate the requirements in paragraph 8.3.3 and still

maintain a safe, clean and orderly work area. Ensure that health and safety standards are

consistent with OSHA and AFIs when planning the type and layout of facilities and equipment.

(T-1). Refer to AFMAN 91-203, Air Force Consolidated Occupational Safety Instruction.

8.4. Packaging Cost Control.

8.4.1. Local Purchase Items. As a rule, local purchase (LP) items bought at base level are

intended for immediate use. In most cases, the standard packaging of the vendor or

manufacturer adequately protects items; this packaging may be used if it meets 49 CFR

requirements and safety standards. Purchasing documents for LP materiel must contain the

statement: “Military packaging is not required. The packaging provided must protect the item

to its destination and conform to applicable Department of Transportation (DOT) or intrastate

regulations.” (T-1). This statement permits rejection of substandard packaging at delivery

based on DOT regulations.

8.4.2. AF requisitioners initiating a buy for an item with an assigned Item Manager (IM) will

obtain packaging requirements applicable to the item from the managing Air Force

Sustainment Center packaging office. (T-1). For items without an assigned IM, contact the Air

Force Sustainment Center packaging office, if needed, in determining specific packaging

requirements.

66 AFI24-602V2 12 JUNE 2019

8.4.3. Packaging Economy. Proper packaging and use of economical packaging techniques

allow significant savings of O&M funds while minimizing the creation of solid waste.

Examples of areas where economies and improvements can be realized include:

8.4.3.1. Reclaiming and reusing containers and packaging materials.

8.4.3.2. Keeping specially designed packs for reshipment or return of items to the using or

repair activity.

8.4.3.3. Using a GSA stock list to compare costs of multiple materials with

interchangeable functionality. Substitute high cost materials with less expensive ones when

possible.

8.4.3.4. Standardizing the number and types of packaging materials purchased.

8.4.3.5. Ensuring that units use materiel for its intended purpose, such as MIL-PRF-131,

Barrier Materials, Watervaporproof, Greaseproof, Flexible, Heat Sealable, be used if the

pack is to be heat-sealed; but using it becomes wasteful if other than a watervaporproof

enclosure is required.

8.4.3.6. Anticipating both periodic near and long term requirements for reusable

containers and packaging materials so units can purchase them in larger, more economical

quantities.

8.4.3.7. Using the lowest acceptable levels of preservation and packing to meet the

anticipated logistics cycle.

8.5. Preserving and Packing Items of Supply and Equipment. Development of preservation

and packing requirements must conform to criteria specified in MIL-STD-2073-1, AFMAN 24-

206, and this AFI. (T-1).

8.5.1. Preserving Supply and Equipment Items. Packaging must prevent damage to items

during issue or transfer. (T-1). If not protected, supply items and equipment can deteriorate

during the distribution, storage, and issue cycle. Items placed in storage or shipped to another

activity must be preserved to prevent deterioration from corrosion, mildew, decay, mold, and

from attack from microorganisms, or vermin. (T-2). The shipper, or other persons, offering an

item for shipment or storage must ensure the article is as clean and dry as possible before

offering it for preservation. (T-2).

8.5.1.1. Selecting the Method of Preservation. An item’s physical and chemical

characteristics determine the method of preservation. When a SPI or T.O. prescribes the

method of preserving a particular item or group of items, that requirement takes precedence

over general guidelines. When specific instructions are not provided, use tables in MIL-

STD-2073-1 to select the method of preservation and the container, or contact the Air Force

Sustainment Center packaging office that manages the item for assistance.

8.5.1.2. Preserving Items for Shipment or Storage. When preserving items for shipment or

storage:

8.5.1.2.1. Clean and dry all items before applying preservation. Use a cleaning or

drying method that do not harm the item.

8.5.1.2.2. Use a preservative, when required, that does not harm the item. For example,

petroleum-based preservatives should not be used on rubber or fabric products.

AFI24-602V2 12 JUNE 2019 67

8.5.1.2.3. Properly wrap, cushion, block, or brace the item in the unit container.

8.5.1.2.4. Ensure any materials used in cleaning, drying, preserving, wrapping,

cushioning, and packing are clean and free from defects.

8.5.1.2.5. Use an overwrap of appropriate conforming barrier material if item exposure

directly to precipitation is anticipated; otherwise, any other usual method of supplying

physical protection should be sufficient.

8.5.2. Packing Items. Improper packing and handling causes the most damage during

transportation. The importance of selecting the proper containers and using the proper

cushioning, blocking, and bracing cannot be overemphasized. Care in handling is equally

important.

8.5.2.1. Guidance Sources for Packing. A SPI, T.O., or other service or agency-approved

document or drawing, or both, takes priority over general instructions. In case SPI and T.O.

guidance differ, SPI requirements take precedence over T.O. or other documents. The

managing Air Force Sustainment Center packaging specialist formally coordinates with

the responsible equipment specialist and reviews weapon system specific SPIs and T.O.s,

as applicable. The packaging specialist, equipment specialist, and T.O. manager will

coordinate actions to ensure the SPIs and T.O.s are congruent with respect to Packaging,

Handling, Storage and Transportation (PHS&T) requirements. (T-1). If a SPI or T.O. does

not provide specific guidance, use:

8.5.2.1.1. MIL-STD-2073-1 to identify and select the unit and intermediate containers,

preservation, wrap, cushioning, and dunnage requirements.

8.5.2.1.2. T.O. 00-85 series. These documents provide graphic details on how to

determine the correct packaging required.

8.5.2.2. How to Pack. Single items are packed according to the applicable T.O. or SPI.

When consolidating two or more packed line items in a single container, place the heaviest

or most dense items at the bottom of the container. Avoid packing light, fragile items with

heavy, rugged items in the same pack. Arrange contents of the pack to provide greatest

protection to interior packages.

8.5.2.3. If an ASTM specification is referenced then that specification must be obtained

and packaging requirements as noted in that document must be followed. (T-1). ASTM

specifications and standards can be obtained from ASTM website.

8.6. Packaging Reparable Items. Reparable items require adequate protection to prevent

damage or deterioration during intra-base handling and item return shipments. Reparable items

must be packed according to the applicable T.O. or SPI. (T-1). Damage incurred from improper

packing and preservation may increase repair costs, processing time, and could lead to the item

being condemned. During intra-base movements, items are transported in the specified SPI pack

or equivalent handling device. Examples of equivalent handling devices include transport trailers

for aircraft propellers, saddles for wing sections, and cradles for fuel tanks.

68 AFI24-602V2 12 JUNE 2019

8.7. Packaging Retrograde or Return Shipments. To prevent deterioration and damage,

serviceable and unserviceable returns are protected IAW AFMAN 24-206. Cushion, block, and

brace each reparable return in individual packs. Use the replacement part package to repackage the

reparable item for return shipment. If a SPI or T.O. contains packaging instructions, comply with

the applicable document.

8.8. Obtaining Assistance When a SPI Container Is Not Available. If a SPI container cannot

be fabricated at the base or a SPI container is not available, for example, new items, lost, damaged,

due-in from maintenance (Credit DIFM), take one of these actions in this order:

8.8.1. Use the AF Reusable Container Worldwide Warehouse (RECON) at

https://spires.wpafb.af.mil/RECONInventory.aspx, to acquire the required SPI container as

a lateral support asset from bases within the same command or the same overseas theater.

8.8.2. Obtain a SPI waiver from the Air Force Sustainment Center or AFLCMC packaging

office or Contractor Supported Weapon System (CSWS) Source of Supply (SOS) that manages

the item authorizing the use of a suitable replacement. Request a deviation number for alternate

containers and applicable instructions. Refer to paragraph 8.9 of this instruction.

8.8.3. Purchase locally the services or materials needed to fabricate the approved SPI

container. Use AF Form 451 when fabricating SPI containers, as outlined in Attachment 5.

8.8.4. Submit a supply requisition via normal base supply channels to the managing ALC IM

for stock numbered SPI containers. Normally, users submit supply requisitions for stock

numbered SPI containers. Supply requisitions are not used for non-stock numbered SPI

containers. For non-stock numbered containers, contact the managing Air Force Sustainment

Center packaging office for lateral support. Refer to paragraph 8.9.2 of this instruction for

contact information. For each container, the following information is required:

8.8.4.1. SPI Number.

8.8.4.2. Quantity.

8.8.4.3. Item National Stock Number (NSN).

8.8.4.4. Ship to address.

8.8.4.5. Fund Cite.

8.8.4.6. Intended use (shipment or storage).

8.8.4.7. Point of contact.

8.8.4.8. DSN number.

8.8.4.9. Any other applicable information.

8.8.5. Contact AFPTEF and request packaging services to fabricate the necessary SPI

container. AFPTEF contact information is: AFLCMC/EZPAA, Wright-Patterson AFB OH,

http://www.wpafb.af.mil/units/afptef/. Refer to attachment 7 of this instruction.

8.8.6. The requesting activity is responsible for all materials, as well as transportation costs

for ALC or AFPTEF fabricated containers and/or the total contract cost associated with the

fabrication.

https://spires.wpafb.af.mil/RECONInventory.aspx
http://www.wpafb.af.mil/units/afptef/

AFI24-602V2 12 JUNE 2019 69

8.9. Authorized Deviations.

8.9.1. SPI Waivers. The managing Air Force Sustainment Center or AFLCMC packaging

office is the exception authority for SPI waivers. SPI waivers should only be submitted when

urgent or immediate action is required. Contact the managing Air Force Sustainment Center

packaging office or CSWS SOS and request a SPI waiver number be provided. Mark the SPI

waiver number on the lower right hand portion of the identification side of the container prior

to movement. Ensure the SPI waiver number is annotated on all shipping documents.

8.9.2. SPIRES provides the managing packaging office for requesting SPI waivers. The

packaging specialist and contact information is listed by FSC and MMAC. Table 8.1 lists the

responsible packaging office by Routing Identifier Code (RIC).

Table 8.1. Packaging Office by RIC.

RIC AFSC Packing Office

FGZ OGDEN ALC (OO-ALC)

HILL AFB UT

FHZ OKLAHOMA CITY ALC (OC-ALC)

TINKER AFB OK

FLZ WARNER-ROBINS ALC (WR-ALC)

ROBINS AFB GA

FPD AFLCMC/ HNCLOT

LACKLAND AFB TX

8.9.3. Fast Pack Deviations. See T.O. 00-85B-3, How To Package Air Force Spares,

Paragraph 3.1.10, for specific guidance.

8.10. Special Procedures. This section contains special procedures that differ from, or are in

addition to, the usual packaging requirements of materiel.

8.10.1. Hazardous Materials, Hazardous Wastes, and Regulated Articles. Ensure hazardous

materials, hazardous wastes, and regulated articles are properly prepared for shipment

according to the applicable directives governing the mode of transportation. Refer to

paragraph 2.16.6 of this instruction.

8.10.2. ESD Sensitive Items. Always handle ESD sensitive items with the protective

packaging materials except at a grounded ESD workstation. ESD sensitive items, regardless of

condition, must be packaged in ESD protective materials to counteract electrostatic and

electromagnetic forces. (T-2). Packaging requirements for ESD sensitive depot reparable items

are specified in SPIs. ESD sensitive items are preserved IAW MIL-STD-2073-1, paragraph

5.2.4.1, unless otherwise specified. T.O. 00-25-234, Section VII, Electrostatic Discharge

Control, provides specific guidelines for ESD control measures. For complete system “Black

Box” items, follow guidance specified in T.O. 00-25-234, Section VII, Paragraph 7-4.a.(3).

70 AFI24-602V2 12 JUNE 2019

8.10.2.1. Identify ESD items by Type Cargo Code “3” on the DD Form 1348-1A, and by

special interior and exterior markings. Markings should include the yellow sensitive-

electronic-device caution label or symbol. The seventh position of fast pack and standard

pack SPI numbers is the method of preservation code 9. For example, a SPI number of

F000009XC5 identifies ESD preservation is required. Code 9 items must use antistatic

cushioning and wrapping. (T-1). Refer to T.O. 00-85B-3.

8.10.2.2. Use caution if required to open ESD items. Conserve the ESD bags because they

are usually constructed with enough extra material to allow for at least one additional heat

seal, thereby facilitating reuse in the maintenance activity.

8.10.3. Security Assistance such as Foreign Military Sales (FMS) and Military Assistance

Program (MAP). Security Assistance items, including FMS, are especially susceptible to

damage due to unknown and unfavorable transportation, climatic, and storage conditions.

Provide Level B packing IAW MIL-STD-2073-1, unless otherwise directed by the procuring

country.

8.10.4. Serviceable KC-46 Parts. To prevent shipment delays, a FAA Form 8130-3 or EASA

Form One (used by European Union member countries), must accompany any serviceable KC-

46 part when it is received, issued or shipped. (T-1). Those forms are included in the container

with the part and used to validate the airworthiness approval certification of the part.

8.10.5. Small Arms, Other Weapons, and NWRM. Refer to Chapter 4 of this instruction.

8.10.6. Protecting Product Quality Deficiency Report (PQDR) Metallurgical Failure Exhibits.

Exhibits comprised of failed metallurgical parts receive exceptional care in packaging and

handling to preserve failure evidence. DD Form 2332, Product Quality Deficiency Report

Exhibit, must accompany any exhibits. (T-1). Packaging and handling must not prevent

accurate metallurgical failure analysis. (T-1). The following rules apply:

8.10.6.1. Do not clean or apply acid to the fracture except for exhibits shipped from

overseas. Clean exhibits from overseas activities only when necessary to satisfy public

health requirements. (T-2). Take care to prevent damage to evidence during cleaning.

Foreign products on the fracture may aid analysis.

8.10.6.2. Do not touch the fracture face with fingers, tools, or instruments.

8.10.6.3. Protect the fracture face from the environment, particularly where corrosion can

occur. Do not apply preservatives to the fracture face as they could interfere with the

analysis process.

8.10.6.4. Store the item in a desiccated, water-vapor proof bag, fabricated from MIL PRF

131 barrier material or equivalent. Seal the bag airtight. Include one item for each water-

vapor proof bag.

8.10.6.5. If the exhibit is shipped intact rather than in parts, ship only the exhibit in the

container. Do not disassemble or otherwise compromise the exhibit unit.

8.10.6.6. If the item is bent or broken, use a shipping container large enough to prevent

rearranging or disturbing the bent or broken area.

AFI24-602V2 12 JUNE 2019 71

8.10.6.7. Pack items in a manner that prevents damage during shipment to exhibit

evidence. If more than one exhibit is packed in a single container, make sure each exhibit

is individually packaged, and that cushioning or wrap is used to prevent contact between

each exhibit. Refer to T.O. 00-35D-54, USAF Deficiency Reporting and Investigating

System, for further guidance on protecting metallurgical failure exhibits and marking

material deficiency report exhibits.

8.10.7. War Reserve Materiel (WRM) and items in Readiness Spares Packages (RSP) and

Kits:

8.10.7.1. Give War Reserve Materiel (WRM) Level A or Level B packing accordingly,

unless otherwise specified by the Air Force Sustainment Center packaging office. Refer to

Attachment 4 of this instruction. These requirements or those specified by the Air Force

Sustainment Center packaging office apply even when the packaging activity packs the

items for deployment within kits or mobility bins.

8.10.7.2. Depot reparable WRM must be kept in complete SPI packs to ensure protection

during deployment and to provide packs for return of reparable items from deployed sites.

(T-1).

8.10.7.3. Do not stock packaging materials as WRM, unless otherwise specified by Unit

Type Codes (UTCs).

8.10.7.4. Overseas bases may maintain as much as a 90-day level of bench stock of

packaging materials, based on current usage. Each shipping activity must maintain at least

a 30-day level of bench stock of packaging materials. (T-1)

8.10.8. Uncrated Shipments. Crate items in a manner that aids handling and protecting the

item. A qualified TSP certified to transport uncrated items may ship uncrated large items

requiring special handling. Obtain lists of qualified TSPs from SDDC Freight Routing

Department. Activities may load other packaged items in a vehicle partly filled with uncrated

items if those items are blocked and braced.

8.10.9. Criteria for Large Items. Unless restricted by SPI or requirements for palletized unit

loads, activities may ship large items without crates as uncrated when all of the following

criteria are met:

8.10.9.1. The cost of packaging and shipping by other means would cost more than

shipping the item uncrated.

8.10.9.2. The item is capable of withstanding shipment uncrated. Any part highly

susceptible to damage must be removed from the major component and packaged properly.

(T-2). Then firmly attach the parts to the unit being shipped before releasing it to the TSP.

8.10.9.3. Qualified TSPs are available to handle the shipment.

8.10.9.4. The item does not have a security classification that requires packing or crating

to prevent disclosure to unauthorized personnel.

8.10.9.5. The item is not hazardous cargo as classified by AFMAN 24-204, 49 CFR,

IATA, or other Federal regulatory policy.

8.10.9.6. Not otherwise prohibited by DTR, Part II or SDDC guidance.

72 AFI24-602V2 12 JUNE 2019

8.11. Unitized Loads. When practical, AF cargo must be unitized at the source of shipment. (T-

2). Unitizing compatible items provides greater efficiency and economy in handling, transporting,

and documenting cargo by reducing the number of containers needed to be individually handled.

Properly unitized loads reduce incidents of damage, loss, and pilferage. The unitization policies in

this section do not apply to materials regulated by AFMAN 24-204. Unitization is practiced by

two basic methods: palletization and consolidation.

8.11.1. Palletization. AF shippers must build unitized loads in accordance with MIL-STD-

147, Palletized Unit Loads. (T-0). For loading 463L pallets, Refer to T.O. 35D33-2-2-2, 463L

Air Cargo Pallets, Types HCU-6/E and HCU-12/,E.

8.11.2. Consolidation. In compliance with DTR Part II, consolidate shipments for a single

consignee overseas, or when advantageous, to several consignees within CONUS. These

shipments must have compatible commodity freight rates, materiel characteristics, and density.

(T-1). The consolidation container must adequately protect contents during shipment. (T-1).

Consolidation must not be used to prevent unit packaging. (T-0). Refer to MIL-STD-2073-1

for guidance in selecting a consolidation container. To obtain maximum advantages of

consolidation:

8.11.2.1. Restrict total weight and the cubic measurements of the contents so they do not

exceed the limit prescribed for the container selected.

8.11.2.2. Assemble loose items or small unit packs of the same stock number into a single

unit by bagging, bundling, tying, wrapping, cartonizing, and identifying contents according

to MIL-STD-129 before placing them in the container.

8.11.2.3. Facilitate mechanical handling by using skids on containers for the following:

(1) containers with a gross weight more than 200 pounds (90.71 kilograms) and (2)

containers exceeding length and width dimensions of 48 by 24 inches (121.92 by 60.96

centimeters) with a gross weight more than 100 pounds (45.35 kilograms). Use a pallet

base rather than a skid for consolidation containers with a gross weight of 250 pounds

(113.39 kilograms) or more or a gross cube of 20 cubic feet (0.57 cubic meters) or more.

8.11.2.4. Pack serviceable and unserviceable materiel separately. To meet the level of

packing required for the individual item, package items individually. If a line item does not

have packaging data available, contact the Air Force Sustainment Center packaging office

that manages the item for guidance. Keep the center of gravity low by placing heavy, dense

items at the bottom of the container, blocked and braced to prevent shifting. Fill voids to

prevent shifting of contents. Use excess, reclaimed cushioning (fill), clean scrap, or other

suitable material that has no other reuse value.

8.11.2.5. Mark all consolidated shipping containers “MULTIPACK.” Include the gross

weight and any additional marks as noted in MIL-STD-129. Refer to paragraph 8.12.2 for

multipack marking requirements.

AFI24-602V2 12 JUNE 2019 73

8.12. Marking Materiel for Shipment and Storage.

8.12.1. MIL-STD-129 establishes procedures for marking military supplies and equipment for

shipment and storage. Specifications, T.O.s, drawings, and SPIs may also contain special

marking requirements. The requirements are valid, and apply as specified. Any surface must

be in a condition so that markings remain permanent, legible, and non-fading. (T-1). Old

markings and labels not applicable to the shipment must be obliterated. (T-1). This can be

accomplished by blacking it out or covering the old marking or label with paint or stencil ink.

Do not cut or strip old labels from fiberboard containers as this can destroy the corrugated

flutes. The destruction of the corrugated flutes reduces structural integrity of the box as well

as serviceable life. Except as provided for in this section, compliance with MIL-STD-129 is

mandatory.

8.12.2. Multipack Shipments. MIL-STD-129 contains marking requirements for multipack

shipments including those containing shelf-life or warranty items. Multipacks containing

properly packaged ESD sensitive items do not require ESD markings on the exterior multipack

container. If a consolidation container contains a unit container marked “FRAGILE,” do not

put fragile labels on the consolidation container unless the gross weight of the consolidation

container is 75 pounds (34.01 kilograms) or less.

8.12.3. Expedite Shipment Marking. The AF uses two codes to identify expedite shipments:

Code 999 and NMCS. Code 999 shipments take precedence over all other shipments. While

both codes can apply to a single shipment, do not apply NMCS markings if 999 markings are

used. Mark each unit in the shipment.

8.12.4. Project Code Markings. Shipping documents identify whether an item has a project

code. Ensure it is printed on the shipping label.

8.12.5. Fragile Markings. When packaging completely conforms to specified AF packaging

requirements, fragile markings are not required unless prescribed by a SPI. When packaging

does not completely conform to AF requirements for a specific item, the shipper must decide

whether nor not the use fragile markings is required. (T-3).

8.12.6. Marking Component Parts of SPI Containers. Component parts of SPI containers with

complex configurations, such as die-cuts or special purpose inserts not secured in the container

are kept together and marked with the SPI number.

8.12.6.1. For classified shipments, SPI numbers should be marked on the inside of the

container and not on the exterior.

8.12.6.2. For hazardous material shipments, do not obliterate UN specification packaging

markings from SPI containers.

8.12.6.3. For fast pack and standard pack containers, do not mark SPI numbers on the

exterior of the containers or on internal components.

8.12.7. Top-heavy Shipments. To determine when containers or crates require top-heavy

marking (in addition to the center of balance requirements of MIL-STD-129):

74 AFI24-602V2 12 JUNE 2019

8.12.7.1. Containers with Uniform Loads. Locate the center of gravity (CG) of a uniformly

distributed load. To determine the CG, locate the side with the smallest base dimension of

either the width (W) or the length (L) of the crate (Figure 8.1 and Figure 8.2). When the

base dimensions of either “W” or “L” are equal (Figure 8.1), either side can work. On the

chosen side, draw diagonal lines from opposite corners. The intersection of the diagonal

lines is the CG of the load.

8.12.7.2. Using the same base dimension used to find the load CG, draw an equilateral

triangle on the crate. If the CG is within the triangle (Figure 8.1), the container is within

the safe limits for normal handling. If the CG is not within the triangle (Figure 8.2), the

crate is unsafe for normal handling and should be marked TOPHEAVY.

Figure 8.1. Uniform Load.

AFI24-602V2 12 JUNE 2019 75

Figure 8.2. Top-heavy Load.

8.12.7.3. Forklift Entry. A captive forklift entry must be used on crates that are unsafe for

normal handling, even when they are marked “TOPHEAVY.” (T-1).

8.12.7.4. High Centers of Gravity. For suspected loads that may have a normally high CG,

such as machinery, drill presses, bandsaws, and wing sections, the CG may be obtained by

turning the crate on its side and placing it over a pipe. Roll the crate back and forth until

you can balance it. After the CG is found, mark the crate as “TOPHEAVY” if it meets the

criteria in paragraph 8.12.7.

8.12.7.4.1. When the height of the crate is equal to three times the shortest base, the

crate must be marked “TOPHEAVY.” (T-1).

8.12.7.4.2. When the height of the crate is over 48 inches and the CG is more than 24

inches above the base, the crate must be marked “TOPHEAVY.” (T-1).

76 AFI24-602V2 12 JUNE 2019

Chapter 9

UNITED NATIONS (UN) WPM REQUIREMENTS

9.1. Phytosanitary Requirements. The United Nations (UN) International Plant Protection

Convention (IPPC) imposed phytosanitary requirements that mitigate the risk of introduction and

spread of quarantine pests associated with the movement in international trade of WPM made from

raw wood.

9.1.1. AF activities engaged in packaging of materiel shall comply with the requirements of

DoD 4140.65-M, Issue, Use, and Disposal of Wood Packaging Material (WPM), which

establishes guidance in compliance with International Standards for Phytosanitary Measures

Number 15 (ISPM No. 15), Regulation of Wood Packaging Material in International Trade.

(T-1). WPM includes wood pallets, skids, load boards, pallet collars, crates, wooden boxes,

reels, dunnage, frames, and cleats composed of non-manufactured wood. Manufactured

(processed) wood products are exempt, such as plywood, particleboard, oriented strand board,

and veneers. WPM made of exempt materials but combined with solid non-manufactured wood

components must still be treated and marked. (T-0).

9.1.2. All AF activities responsible for procurement of packaging requirements for contracts

resulting in delivery of any WPM goods shall ensure ISPM 15 and DoD 4140.65-M

requirements are met in every solicitation for goods, prior to shipping goods to the government.

If these procedures are not followed, then uncertified, unmarked or improperly marked

materiel will become frustrated cargo and destroyed at the port of debarkation, or require

remediation and repacking at the aerial and water ports or Consolidation and Containerization

Point (CCP); resulting in increased cost and time delays to the AF. (T-0).

9.2. Certification Markings. Certification markings identify compliant WPM. AF activities

must procure an ISPM 15 certification mark; an ISPM 15 certification mark applicable to dunnage;

and a DoD Pest Free certification mark, and apply appropriate certification marking as required

and defined in DoD 4140.65-M. (T-0).

9.2.1. Certification marking stamps can be custom ordered and procured at local printing

shops; certifications must be indelible and permanent, legible, and durable; the color of the

marking ink shall be black; and if any of the WPM certification marking devices becomes

defective, such as illegible due to worn rubber, replace it. (T-0).

9.2.2. Certification marking stamps must be stored in a secure cabinet. Only personnel that

have successfully completed the DoD WPM web-based training course in paragraph 9.4 may

apply WPM certification markings. (T-0).

9.3. Management Controls. AF activities must report, audit, and enforce WPM standards and

measures IAW DoD 4140.65-M. (T-0). Each reporting activity must register the DoDAAC, site

auditors, and site custodians in the DoD WPM website. (T-0). Installations with two or more

packaging activities will have separate WPM certification marks as well as auditing and reporting

requirements. (T-0).

9.3.1. Shipping activities will maintain records of lumber purchases, usage logs and

certification markings for compliance and auditability. (T-1). Each certified WPM activity will

maintain records IAW AFRIMS 24 series. (T-1). WPM records, at a minimum:

AFI24-602V2 12 JUNE 2019 77

9.3.1.1. Will contain lumber receipts, including purchase Orders, Requisitions and

Receipts of Quantity of Heat Treated (HT) lumber or Kiln Dried/Heat Treated (KD/HT)

lumber, etc. IAW DOD 4140.65-M. (T-0).

9.3.1.2. Will contain work order and other documentation that identifies the amount of

board feet used. (T-1).

9.3.1.3. Will contain the usage of the ISPM 15 and DoD Pest Free certification stamps.

(T-1).

9.3.1.4. Will contain training certificates for all persons authorized to use the ISPM 15 and

DoD Pest Free certification stamps. (T-1).

9.3.2. Monthly Reports. Trained custodians must provide two monthly reports to the DoD

WPM website: (1) Lumber usage monthly report; and (2) DoD Pest Free monthly report. (T-

1). In addition, the reports are posted to the DoD WPM website within 2 weeks of the end of

the reported month. If the DoD Pest Free stamp is not used, custodians will zero-out the

numbers on the applicable DoD Pest Free monthly report. (T-0).

9.3.3. On-site Audits. AF WPM audits will be conducted using a combination of the DoD

WPM website as well as on-site audits. (T-1). WPM auditor(s) will not be assigned to the

Deployment and Distribution Flight in order to conduct an independent and impartial

inspection. (T-0).

9.3.3.1. Trained auditors must perform annual on-site audits for the previous calendar

year. (T-0). The results of those audits must be reported and posted on the DoD WPM

website NLT 31 January of each year. (T-0). Refer to DoD 4140.65-M for the audit

inspection checklist.

9.3.3.2. The WPM Program Manager or AF Component Manager may direct additional

WPM audits. Table 9.1 provides the schedule for quarterly and semi-annual audits.

Table 9.1. Quarterly and Semi-Annual WPM Audits.

Quarterly Month Submit Audit

March NLT 30 April

June NLT 31 July

September NLT 31 October

December NLT 31 January

Semi-Annual Months Submit Audit

June NLT 30 June

December NLT 31 December

9.3.4. Consequences of Audit Failure or Noncompliance. AF activities receive warnings,

suspensions, and withdrawal of American Lumber Standard Committee (ALSC) quality stamp

marking privileges for audit failure or noncompliance. When audit failures, noncompliance, or

validated shipping discrepancies are reported, AF activities are required to implement the

process specified in DoD 4140.65-M. (T-0).

78 AFI24-602V2 12 JUNE 2019

9.4. Training Requirements. Personnel involved in audit inspections, custodians reporting,

remediation, and certification marking of WPM, must successfully complete a comprehensive

DoD web-based training course on the WPM website. (T-1). The course provides self-certification

qualification training. Refresher training is required every 2 years. AF activities must maintain

printed training certificates at the activity level in the WPM records for verification during on-site

audits. (T-0).

AFI24-602V2 12 JUNE 2019 79

CHAPTER 10

AF REUSABLE CONTAINER PROGRAM

10.1. General Information. The AF RCP is designed to control packaging costs and promote

efficiencies through the reuse of containers to the greatest extent possible. It helps ensure the

continuous flow of serviceable items by increasing the use of containers already in the DTS. It also

provides management and control of reusable containers to minimize problems such as misuse,

unnecessary procurement of new containers, failure to redistribute excess reusable containers as

well as prevent premature disposal of these assets in solid waste streams.

10.1.1. Many items can be reused after undergoing calibration, repair, or retrofitting, but

cannot be made serviceable by the using base. Those items must be returned to the ALC depot

or TRC. (T-1). Items may include reparable and technical order compliance items.

10.1.2. Intermodal containers are not managed under this program. Refer to Chapter 12 of

this instruction.

10.2. Reusable Containers. A reusable container is designed to be used, reclaimed, and reused

as a complete system, with the possible exception of the wrap or barrier materials. The interior

packaging materials and devices (items such as wrap, barrier material, cushioning, blocking,

bracing, or fasteners) are as essential to the protective functions of the pack as the exterior

container.

10.2.1. Guidelines for Serviceable Reusable Containers. Personnel who handle, package, or

store reusable containers perform a visual inspection before reuse to determine the

serviceability of reusable containers. Damaged or missing components of the container system

must be repaired or replaced before reuse. (T-1). Dispose of unserviceable containers IAW

local procedures. At minimum, serviceable reusable containers must meet all the following

requirements: (T-1).

10.2.1.1. Protect serviceable items against natural and induced environments and physical

damage. Protect unserviceable items against further deterioration during return to the ALC

depot or TRC.

10.2.1.2. Be capable of being opened and closed without impairing the container's ability

to provide its original level of protection.

10.2.1.3. Endure the shipping, handling and storage environment for the number of trips

required to yield the lowest total packaging, maintenance, storage, and transportation costs

for the expected life cycle of the item it protects.

10.2.1.4. Have all its components in sound condition and free from visible defects or

damage to include, but not limited to, the following reusable containers:

10.2.1.4.1. Fiberboard containers cannot have existing tears or cuts, holes, pierces,

punctures, material separation, significant peeling to the moisture laminate

(delamination), or show signs of crushing. Containers must be in good, rigid condition

with flaps intact. (T-1). Further, the fiberboard containers cannot show evidence of

water or moisture damage, or discoloration that may indicate exposure to liquids or

sunlight that has created structural weakening.

80 AFI24-602V2 12 JUNE 2019

10.2.1.4.2. Cleated wooden boxes and crates must be free of grease, oil, and water or

moisture damage. (T-1). Side, end, or top panels must not show evidence of ply

separation, weather rotted lumber, or excessive warping that would significantly affect

container structural integrity. (T-1). All cleats must be attached. (T-1). Nails must not

protrude from lumber. (T-1). Rotten, damaged, or broken lumber must be replaced. (T-

1).

10.2.1.4.3. Cylindrical containers will not have any separation at top or bottom seams.

(T-1). Chimes (top or bottom rings), and metal lever locking rings will not show

significant rusting or corrosion or have critical dents that would affect structural

integrity. (T-1). Chimes should be unbent and firmly connected to, with no separation

from, the container walls. Metal lever locking rings should fit snug around the container

and not be loose when closed. Lids should be flat, with smooth edges that fit completely

over the upper edge of the container. Container walls will not show any signs of

collapse, crushing, or weakening over the chimes. (T-1). Drums should not show signs

of instability, unsteadiness, or wobbling.

10.2.1.5. Have no excessive markings, labels, or obliteration spray paint which imposes

risk for misidentification of items.

10.2.1.6. If the serviceability of a particular container is in question, follow the procedures

in paragraph 8.8, or contact the Air Force Sustainment Center packaging office that

manages the item for specific guidance.

10.2.2. Categories of Reusable Containers. Reusable containers fall into two categories, which

are categorized based on the durability of the exterior shipping container and complexity of

the design:

10.2.2.1. Long-life reusable containers should withstand a minimum of 100 trips. The

exterior of a long-life reusable container is usually made of metal, plastic, synthetic, or

composite materials. It is fabricated according to an engineering drawing and produced by

industrial equipment. Base packing and crating sections usually do not have the capability

to build long-life containers or the facilities or materials to repair them. NOTE: Slotted

angle crates (MIL-S-21041, under new design or ASTM D6255/D6255M), covered by

NSNs in FSC 8140 and 8145, are long-life containers. They can be constructed and

repaired at base level.

10.2.2.2. Short-life reusable containers should withstand a minimum of 10 trips. The

exterior of a short-life reusable container is usually made of wood, plywood, fiberboard or

corrugated solid plastic. It conforms to a military, federal, or commercial specification. The

SPI describes the complete container system, including cushioning, die-cuts, inserts,

fasteners, and exterior container by a drawing and bill of materials. Base packing and

crating activities usually have the materials and ability to construct, repair, or renovate

short-life containers.

10.2.3. Styles of Reusable Containers. There are two reusable container styles based on use or

application. Either style can be used in constructing long-life or short-life reusable containers.

AFI24-602V2 12 JUNE 2019 81

10.2.3.1. Specialized containers generally are the long-life category. Specialized long-life

containers will support and protect a specific item (or a limited variety of items) during

handling, storage, forward and return shipment, and unpacking by the user. (T-1). They

also may protect personnel and equipment from hazardous contents. This type of container

frequently includes special features, such as energy absorbing systems or temperature

control systems. Engineering drawings (or equivalent) define form, fit, function, materials,

tolerances, and manufacturing techniques. Internal fixtures or other fitments within result

from original design or redesign modifications to meet weapon system specific

applications. Normally, maintenance activities repair specialized long-life containers and

control them as an accountable item of supply. AFPTEF may also be contacted for

assistance with repairs.

10.2.3.2. Multiapplication containers protect a variety of items within a given fragility and

size range. They can be manufactured in a manner similar to specialized containers or

according to applicable military or federal specifications.

10.2.3.2.1. Long-life multiapplication containers are described in MIL-STD-2073-1

and designated as Types VI through X. The containers are made of rugged plastic and

contain internal cushioning pads or permanent shock mitigation systems. Examples

include items such as shear mounts, steel coils, and springs. They will protect a variety

of reparable components during shipment and storage. (T-1).

10.2.3.2.2. Short-life multiapplication containers include fast packs and standard

packs. Fast packs are described in MIL-STD-2073-1 and designated as Types I through

IV. In addition, PPP-B-1672, Box, Shipping, Reusable with Cushioning, and T.O. 00-

85B-3, list the four types of fast packs. Users or packaging personnel repair specialized

short-life containers and normally do not stocklist them. However, they may be

stocklisted in FSC 8110 or 8115 when the volume of use dictates.

10.3. Types of Reusable SPI Packs. There are three types of reusable SPI containers for AF

depot level reparable items and other selected items:

10.3.1. Fast Pack SPIs. Fast packs are a series of reusable, standardized, cushioned containers.

Basically, the containers consist of various sizes of cartons, prefitted with polyurethane foam

inserts leaving hollow centers where items may be inserted for protection. The relatively small

storage space required, coupled with high reuse value and low labor required to repack, make

fast packs efficient and cost effective. Each size and type of fast pack is suitable for shipping

a large number of different items within certain size, weight, and fragility limits. All fast packs

may be renovated by replacing unserviceable parts. For example, retain serviceable cushioning

inserts from worn out fast packs for use in other packs that need them. Fast packs are available

through GSA. T.O. 00-85B-3 describes fast packs and the fast pack SPI numbering system.

Fast pack SPI numbers are coded to indicate the method of preservation and the type and size

of pack required. The T.O. provides details for determining packaging requirements. A copy

of the SPI is not needed to comply with standard pack SPI requirements.

82 AFI24-602V2 12 JUNE 2019

10.3.2. Standard Pack SPIs. Items selected for standard packs require less cushioning

protection than do those in fast packs. Unlike fast packs, the cushioning in standard packs

varies according to the instruction code found in the standard pack SPI number. The standard

pack SPI number indicates the method of preservation, cushioning, and container size in a

coded form. T.O. 00-85B-3 explains the codes used to make up standard pack SPI numbers.

The T.O. provides details for determining packaging requirements. The value of the standard

pack is based on its ability to be reused in the configuration with which it is received or by

reclaiming and reusing its individual parts when it is disassembled. A copy of the SPI is not

needed to comply with standard pack SPI requirements.

10.3.3. SPI Drawings. A SPI drawing illustrates packaging requirements for one item or a

limited group of items of the same size and shape. SPI drawings detail special requirements

for cushioning, blocking, bracing, and constructing containers. A bill of materials may also be

included in an SPI drawing. The SPI number follows a DoD standard numbering system with

Service Designator and nine-digit National Item Identification Number (NIIN) of the first item

identified for the pack. Unlike fast pack and standard pack SPI numbers, this SPI number does

not contain any coded information. Refer to the SPI drawing to manufacture the container or

to package the item.

10.4. Conservation and Care of Reusable Containers and Packaging Materials.

10.4.1. When practical and economically feasible, containers and packaging materials, such

as wood products, boxes, dunnage, and cushioning materials will be recovered, saved, and

reused to package outbound shipments. (T-1).

10.4.2. Recovery and reuse of material generated from unpacking reduces the cost of

purchasing new material, labor required to package, and the impact of waste packaging

materials on the environment.

10.4.3. Recovery and reuse also can be utilized to provide adequate protection for reparable

items requiring special packs. Protection is provided for returned items by using the packs in

which like serviceable replacement items were received.

10.4.4. Reusing containers and packaging materials.

10.4.4.1. Carefully open and unpack material to prevent damage to containers and

components. Remove all protruding nails, staples, metal strapping, and other sharp metal

objects. Place all container parts in, or attach them to, the container in a way to prevent loss

or damage.

10.4.4.2. Use packs in which serviceable replacement items were received to return a

reparable like item to the Materiel Management Flight. When a reparable like item is not

immediately available, keep all interior fixtures and cushioning within the container and

place it in storage.

10.4.4.3. Remove and segregate by class and grade all cushioning materials (such as

flexible polyurethane foam), from packs used to ship consumable items. Personnel should

place packs in receptacles for reuse.

10.4.4.4. Protect reclaimed material from inclement weather during recovery and storage.

10.4.4.5. Deliver SPI packs and wood containers to the storage site in a setup condition;

deliver fiberboard boxes knocked down.

AFI24-602V2 12 JUNE 2019 83

10.4.4.6. Avoid tasks that may result in high labor or material costs when reclaiming

fiberboard containers. For example, do not strip tapes and labels; it can delaminate (peel

the layers off) the fiberboard and reduce the number of times the container can be reused.

Open the flaps by a shallow cutting of the tapes (do not cut the inner flaps). Cut off loose

ends of existing tape. Tape over the original tapes and place the new label over the old

label.

10.5. Controlling Reusable Containers.

10.5.1. Long-life containers are primary candidates for stock listing in FSC 8140 and 8145.

10.5.2. IMs have class management responsibility for FSC 8140 and FSC 8145 long-life

reusable containers. For items without an assigned IM, contact the Air Force Sustainment

Center C packaging office in the geographical area.

10.5.3. The Air Force Sustainment Center packaging office will coordinate with the IM for

stock listing of short-life containers in FSC 8110 and 8115 if the volume of usage makes it

economical and the following conditions are met: (1) a continuing requirement exists and (2)

the pack has multiple applications. (T-1)

10.5.4. Short-life containers are stocklisted for central buying and stocking by GSA. These

containers are not subject to supply accountability and management procedures once issued

for use. These containers are consumable and can be disposed of locally when they are beyond

economical repair.

10.5.5. Active reusable containers include all containers for which an immediate or projected

need exists. When empty, active reusable SPI containers for most depot level reparable items

will be managed within the RCP. (T-1). Some specialized long-life containers, munitions

containers, and engine containers may be turned in to materiel management or accounted for

in separate munitions and engine accounts. Containers managed within the RCP are not

accounted for in special accounts or materiel management. They are considered a part of, and

identified to, the item packed inside during shipment and storage. Using and packaging

activities manage and reclaim empty active containers through the RCP described in this AFI.

Munitions containers with budget code “H,” FSC 8140, and ERRC XD2, are managed by the

munitions community in the Combat Ammunition System (CAS).

10.5.6. Long-Life Containers not in Use. Return FSC 8140 and 8145 long-life containers to

supply accountability when any one of the following conditions apply:

10.5.6.1. Containers are not in use.

10.5.6.2. No immediate or anticipated use for containers exists.

10.5.6.3. Containers are not managed in separate accounts (e.g., engines or munitions).

10.5.7. When using or packaging activities turn-in containers to the LRS/Flight Service

Center, the LRS, Materiel Management Flight should report them to IMs as available for

redistribution.

84 AFI24-602V2 12 JUNE 2019

10.6. Engineering Responsibility for Reusable Containers.

10.6.1. The using System Manager (SM), end-article IM, or IM has engineering responsibility.

Testing, engineering, and renovating surplus FSC 8140 and 8145 containers, acquired through

the Container Design and Retrieval System (CDRS), are the responsibility of the acquiring

activity.

10.6.2. The AFPTEF will, upon request and on a reimbursable basis, provide container

engineering design, modification, test, and evaluation of containers identified for reuse. (T-1)

10.6.3. The prime Air Force Sustainment Center packaging office does not have responsibility

for purchasing, repairing, or re-engineering FSC 8140 and 8145 surplus reusable containers

transferred to other activities.

10.7. Selecting and Designing Long-Life Containers. The requirements for a long-life reusable

container, whether a special engineered design or a standardized design, originate from the need

to protect a given item throughout its life cycle. The following are procedures for selecting and

designing long-life containers:

10.7.1. When the buying activity determines there is a need for a long-life container, the

activity will use CDRS IAW AFMAN 24-206 and MIL-STD-2073-1 to determine if a design

is available to satisfy the mission support requirements. (T-1). The CDRS can also be used to

locate excess long-life containers to meet an acquisition requirement by providing the stock

number of containers that have similar form, fit and function, as well as identifying the

container inventory manager (within DoD).

10.7.2. If the response from CDRS is negative, preference should be given to standardized

off-the-shelf containers or standard designs that meet the long-life performance requirement.

10.7.3. If there is no standardized off-the-shelf container that will satisfy the mission

requirement, a long-life container will be designed. (T-1). Contact the AFPTEF for long-life

container design assistance.

10.7.4. AF activities will consider the AFPTEF in-house design, prototype, test and evaluation

capabilities before acting on any contracting out effort. (T-1).

10.7.5. AFPTEF must review and approve any specifications and statements of objectives or

statements of work (SOO or SOW) for new long-life container designs. (T-1).

10.7.6. After selecting a standardized off-the-shelf long-life container or approving a new

long-life container design, the buying activity must send the design data to AFLCMC/EZPAA.

(T-1). Contact CDRS Office, 5215 Thurlow Street, Bldg 70A, Ste 5, Wright-Patterson AFB

OH 45433-5750 or enter data into CDRS IAW MIL-STD-2073-1.

10.8. Identifying Reusable Containers. To identify reusable containers and ensure reuse, the

following actions apply:

10.8.1. Mark the SPI number on the exterior of the reusable container (except fast packs or

standard packs).

10.8.2. Mark the exterior of SPI packs and reusable contractor packs with "REUSABLE"

(except fast packs, standard packs, and long-life FSC 8140 and 8145 containers).

AFI24-602V2 12 JUNE 2019 85

10.8.3. Ensure base logistics systems print the SPI number on the DD Form 1348-1A, which

provides a convenient record for identifying the item to the SPI and for ensuring the accuracy

of the SPI number on the shipping container.

10.9. Identifying SPI Numbers.

10.9.1. Air Force SPIRES is the authoritative source and electronic repository for Air Force-

managed and Air Force-Contractor Supported Weapon System (CSWS) weapon system

specific SPIs. Activities can identify Air Force and Air Force-CSWS managed weapon system

specific SPIs for preparing materiel for shipment or storage via SPIRES. SPIRES receives the

SPI number through the Air Force Shipping Information System data interface.

10.9.2. Check SPIRES for the most recent SPI revision prior to preserving and packing an

item. For specific guidance about SPI drawings and packaging requirements, refer to the

managing Air Force Sustainment Center packaging office. Examples include container

fabrication, errors, changes to item characteristics, such as dimensions and fragility.

10.9.3. The A-D035T-801-QT-L09 and A-D035T-802-QT-L09, Quarterly SPI with Stock

Number Cross-Reference products provide SPI to Stock Number (801) and Stock Number to

SPI (802) cross reference, based on need. These digital products are available at AFMC/A4RT,

Wright-Patterson AFB.

10.9.4. Weapon system specific SPIs which are commonly used, may be locally maintained

for mission support, mobility, contingency planning, and operational non-availability

(downtime) of computer resources. Request copies of SPIs from the Air Force Sustainment

Center packaging office that manages the item during SPIRES non-availability, or when the

internet is not accessible. Refer to paragraph 8.9.2 for contact information.

10.9.5. SPI Numbers in the Standard Base Supply System (SBSS). SBSS prints SPI numbers

and other packaging instructions in “Freight Classification Nomenclature” block of the DD

Form 1348-1A. The RIC is also provided to identify the managing Air Force Sustainment

Center packaging office. SBSS receives the SPI number through the Stock Number User

Directory (SNUD) and D035T system interface. SBSS provides the following SPI information:

10.9.5.1. SPI number. 10 alphanumeric positions followed by the RIC. For example,

F003036728 FHZ.

10.9.5.2. Fast pack SPI number. 10 alphanumeric positions followed by the RIC. The

preservation and pack code (the third from last position) is represented by an “X” preceded

by the preservation code and five zeros. For example, F000004XC1 FLZ.

10.9.5.3. Standard pack SPI number. 10 alphanumeric positions followed by the RIC. The

preservation code, simple instruction code, and container size code preceded by five zeros.

For example, F000004C01 FGZ.

10.9.5.4. SPI Reconciliation List/S02/GV847 Report. SBSS provides a listing, in

numerical sequence by SPI number, referencing applicable NSNs that are loaded in the

SBSS stock record account. Refer to AFH 23-123, Volume 2, Part 2, paragraph 5.96. This

report is used to list NSNs that require packaging according to the specific SPIs or to

compare the on-hand SPI packs to those shown on the S02 listing. NOTE: SPI

reconciliation is no longer required.

86 AFI24-602V2 12 JUNE 2019

10.9.5.5. Other Listings. Other listings of SPI and NSN may be requested through SBSS

from a program called Supply System User Report Generator (SURGE). Listings from the

SURGE program may be justified for reusable container reclamation purposes. These

listings include reusable container inventory and maintenance shops that show NSNs of

containers they receive (turn-in), and the prescribed SPI number.

10.9.5.6. If SBSS does not identify a SPI, the shipping activity will reference MIL-STD-

2073-1 and T.O. 00-85B-3 for minimum packaging requirements. (T-1). Refer to

paragraph 8.2 and paragraph 8.5.

10.9.6. Jet and reciprocating aircraft engines, BUPs, and certain munitions, are exceptions to

the SPI system. T.O. 00-85-20, Engine Shipping Instructions, identifies containers for engines.

10.10. Using Primary and Alternate SPI Packs.

10.10.1. Specified SPI packs for shipment will be used unless the managing Air Force

Sustainment Center or AFLCMC packaging office grants a SPI waiver. (T-1).

10.10.2. If the SPI specifies a long-life container as the primary pack with a short-life

container as the alternate pack, the long-life container will be used unless it is not available

through the RCP or supply channels. (T-1).

10.11. Container Standardization. These guidelines promote standardization in reusable

containers:

10.11.1. SPI drawings specify the appropriate long-life container.

10.11.2. A NSN is only prescribed one SPI. If an item has both a long-life and short-life

container, they are specified in the SPI. The long-life container will be the primary pack and

the short-life container will be the alternate pack. (T-1).

10.11.3. AFPTEF must coordinate on any new design, development, or procurement of long-

life containers for AF use IAW AFMAN 24-206. (T-0).

10.11.4. AFPTEF must approve recommendations for adding new multi-application

containers to AF packaging systems before development or use. (T-1). Approved multi-

application containers with potential high use are recommended for inclusion in MIL-STD-

2073-1.

10.11.5. A series of standard size containers are established to reduce the cost of fiberboard

shipping containers, to simplify stacking and storage, and promote reuse. Costs are reduced

through central purchase of large production runs. The GSA catalog stocklists these containers

and the standard pack system uses them. To achieve standardization, AF activities buying

single wall fiberboard containers, for standard packs and normal use, will order those shown

in MIL-STD-2073-1, Appendix C. (T-1).

10.12. Excess Long-Life Reusable Containers. When an activity generates a local excess over

current or projected requirements, identify, segregate and inspect the condition of the long-life

reusable containers. Refer to paragraph 10.5.7 of this instruction.

10.12.1. Turn in long-life reusable containers traced to a valid NSN to Materiel Management

accounts, engine accounts or munitions accounts, as appropriate, for redistribution.

Redistribute long-life reusable containers that are separately accounted for only at the direction

of the IM.

AFI24-602V2 12 JUNE 2019 87

10.12.2. If the IM does not need the containers, the IM reports them to the CDRS office,

AFLCMC/EZPAA, Wright-Patterson AFB OH, email:cdrs@us.af.mil, to find a use for the

containers. The CDRS database identifies most of the FSC 8140 and 8145 long-life reusable

containers from the FEDLOG system. If the containers are high quality with high value for

future applications, the CDRS office may look for storage options while looking for a using

customer within DoD. NOTE: The CDRS office is not a storage location.

10.12.3. Excess long-life containers are not transferred to DLADS unless guidance is received

from the IM.

10.13. Excess Short-Life Reusable Containers.

10.13.1. Report excess new or serviceable short-life FSC 8110 and 8115 containers in RECON

for redistribution to other AF units when the quantity or economic value of the containers

justifies the cost of redistributing them. RECON provides the capability to identify excess

serviceable short-life containers and packaging materials for possible redistribution to AF units

that need them, ensuring maximum reuse throughout the DTS.

10.13.2. Redistribution of RECON supported containers may be funded by unit O&M funds

or Defense Working Capital Fund (DWCF). Shippers ensure that the appropriate funding is

applied for when requesting shipment of containers. When DWCF does not apply, the

requester/receiving unit must provide a TAC, MORD or SDN. (T-1). Refer to Chapter 5 and

AF cargo funding memorandums for a table of DWCF TACs to use (based on budget code).

When using a DWCF TAC, ensure the container NSN is included on the shipping document,

otherwise payment by TAC maybe be denied. Redistribution of non-DWCF containers will be

unit O&M funded. (T-1).

10.13.3. Dispose of used short-life containers and packaging materials above local

requirements when it is not economical to reclaim or redistribute them. If a local market is

willing to buy waste packaging materials, sale of non-usable excess for recycling is the

preferred method of disposal.

10.13.4. Bundle excess used fast packs, standard packs and consolidation containers in

serviceable condition and report them in RECON or return them to the nearest ALC depot or

other AF activities with a valid need by opportune airlift or other low-cost transportation.

10.13.5. Flatten disposable containers that are not reclaimed before placing them in refuse

receptacles or pickup sites. Do not attempt to recycle oil-contaminated fiberboard.

10.13.6. Items inside reclaimed containers.

10.13.6.1. Ensure containers are empty before you redistribute, recycle, or dispose of

them.

10.13.6.2. Return items found in reclaimed containers to the accountable activity. If the

item or activity cannot be identified from the container, turn-in the item to Materiel

Management Flight or Flight Service Center as Found on Base.

mailto:cdrs@us.af.mil

88 AFI24-602V2 12 JUNE 2019

10.14. Implementing the RCP. At the installation/wing level, an effective RCP will be

implemented IAW DoDM 4140.01-V9, Enclosure 3, and AFMAN 24-206, maximizing recovery

and reuse of containers. (T-1). At the wing's discretion, this includes, but is not limited to,

reimbursement or transfer of funds from Host and Tenant units for lost or destroyed reusable

containers. This provides the wing direct control over their program so they can adapt it to meet

their specific mission requirements. NOTE: Due to the joint AF DLA collaborative relationship

at the ALCs, AFMC Air Force Sustainment Center will use appropriate RCP guidelines IAW

AFMCI 24-201, AFMC Packaging and Materials Handling Policies and Procedures. (T-1).

10.14.1. At a minimum, an effective program:

10.14.1.1. Will identify the collection, screening, and storage sites and ensure that they are

separated from refuse and supply pickup sites. (T-1).

10.14.1.2. Will ensure that reusable containers for reparable items are available for

repackaging items for storage and shipment to the ALC depot or TRC. (T-1).

10.14.1.3. Will identify procedures and responsibilities for recovering, collecting,

screening, inspecting for assets inadvertently left in containers, and storing containers and

materials. (T-1).

10.14.1.4. Will identify procedures for obtaining containers and materials from storage

and screening and disposing of excesses. (T-1).

10.14.1.5. Will establish a Reusable Container Program Working Group, (RCPWG) to

meet at least once a year but NLT 30 June of each FY. Representatives from Aerospace

Maintenance, Materiel Management, Munitions & Weapons, Traffic Management, other

major shipping activities, and unit resource advisors shall participate in the working group.

(T-1). The objectives are to coordinate actions, review budgetary and operational

requirements for the current and upcoming FY, analyze deficiencies, and recommend

corrective actions to reduce costs impacting the RCP.

10.14.2. RCPWG should:

10.14.2.1. Identify units required to operate a RCP and establish local procedures for

evaluating deficiencies in the program. Establish procedures for performing corrective

action, to include review of AF Forms 451, SDR submittals, and SPI waivers.

10.14.2.2. Identify procedures and responsibilities for processing AF Form 451 for items

received for shipment without the required SPI pack, as well as AF Form 406,

Miscellaneous Obligation/Reimbursement Document (MORD), AF Form 616, Fund Cite

Authorization, DD Form 448, Military Interdepartmental Purchase Request (MIPR), and

GPC accounts for reimbursement or prior transfer of funds, as required, for packaging

services.

10.15. RCP Evaluation and Efficiency. The following goals are established to enhance the

RCP: improve training and awareness; eliminate reusable container loss, unauthorized waste and

destruction; and promote reusable container conservation.

AFI24-602V2 12 JUNE 2019 89

10.15.1. To measure program effectiveness and efficiency, the RCPM will perform annual

inspections NLT 30 September of each FY of the organizational units' reusable container

storage areas. (T-1). The RCPM will prepare and utilize the annual report. (T-1). Report

distribution will include the primary URCMs, applicable unit commanders and

AFIMSC/IZLT. (T-1). At a minimum the report shall include Reusable Container Return

Efficiency and Reusable Container Storage and Conservation. (T-1).

10.15.1.1. Reusable Container Return Efficiency. In the past 12 months:

10.15.1.1.1. Number of AF Form 451s submitted and the associated total cost for

supplies (EEIC 609) and labor (EEIC 39711) for constructed reusable containers.

10.15.1.1.2. Number of AF Form 451s submitted due to loss or destruction of reusable

containers (list unit responsible, item nomenclature and SPI number) and the associated

cost to provide and construct reusable containers.

10.15.1.2. Reusable Container Storage and Conservation. In the past 12 months:

10.15.1.2.1. Total number of reusable container storage areas on the installation, total

number of areas inspected, total number of areas not inspected and percentages:

inspected and not inspected. NOTE: For units not inspected, the report must list the

organization and the reason not inspected. (T-1).

10.15.1.2.2. Deficiencies identified during inspection (list date identified, category of

deficiency, unit and status (open/closed)). Deficiencies are categorized as either Major

or Minor.

10.15.1.2.2.1. Major deficiencies include: reusable containers discarded in waste

or refuse receptacles; reusable containers susceptible to weather damage stored in

location exposed to weather; reusable containers stored in manner which could

damage reusable containers; evidence of improper opening/closing of reusable

containers; reusable container components not stored with container for which

designed; reusable containers used for other than intended purpose; and reusable

containers not stored in designated storage areas.

10.15.1.2.2.2. Minor deficiencies include: storage areas not identified; storage area

housekeeping; and storage area used for other than storing reusable containers.

10.15.2. The annual report shall be completed and distributed NLT 30 days after inspection is

complete. (T-1). The applicable wing and group commander should receive a copy of the report

when there is a significant cost as a result of reusable container loss or destruction.

90 AFI24-602V2 12 JUNE 2019

Chapter 11

DISCREPANCY REPORTING AND TRACING PROCEDURES

11.1. Purpose. This chapter provides guidance for tracing overdue shipment and reporting

discrepancies using the SDR and TDR.

11.2. General. The SDR is a tool used to report shipping or packaging discrepancies attributable

to the responsibility of the shipper, and to provide appropriate responses and resolution, including

financial action when appropriate. The purpose of the SDR exchange is to determine the cause of

such discrepancies, effect corrective action, and prevent recurrence. TDRs will be used to

document loss, shortage, and damage discrepancies attributable to the transportation service

provider (TSP). (T-0).

11.3. SDR Submission. The prime inbound receiving retail activity will utilize the integrated

ILS-S SDR function to submit the initial SDR. (T-1). Depending on the nature of the discrepancy,

the use of both ILS-S and WebSDR may be required, the situation determines the solution. Refer

to DLM 4000.25, Vol. 2, Chapter 17 and Appendix 7.28, for additional guidance.

11.4. Incoming SDRs. Customer Support Liaison Element (LGRMCC) is responsible for

resolving and distributing discrepancies to the responsible activities impacted by the SDR. The

Cargo Movement Section assists in researching, reviewing and resolving discrepancies when

necessary. Refer to AFMAN 23-122.

11.5. Transportation Discrepancies.

11.5.1. Proper completion of documentation and supporting documents are essential to the

recovery of funds for which the government is entitled. Refer to DTR Part II, Chapter 210 and

Appendix I. Notification of transportation discrepancies enables the Government to recover

funds and prevent future transportation discrepancies. Air Force shipping and receiving

activities will process and report over, short, damage (OS&D), astray cargo and miscellaneous

discrepancies using the DD Form 361, Transportation Discrepancy Report (TDR). (T-0). Refer

to DTR, Part II, Chapter 210. The TDR is also the source document upon which claims are

based. NOTE: HAZMAT and TPS TDRs will have priority over general cargo discrepancies.

(T-1).

11.5.2. DoD freight shipping and receiving activities are required to electronically generate

TDRs using the Discrepancy Identification System (DIS). DIS is an application within

GFM/ETA website, refer to DTR Part II, Chapter 210. (T-0).

11.6. FMS Discrepant Materiel. When FMS discrepant materiel is returned to the custody of

the U.S. Government, the materiel is turned in with an SDR to the nearest U.S. accountable military

activity (regardless of military service responsible for the materiel) and processed in accordance

with U.S. procedures. Shipping Activities send shipping documents to the appropriate Federal

Records Center and retain copies IAW AFRIMS, Table 24 - 01. The DD Form 1348-1A should be

used to turn in the shipment and cite the proper TAC and DoDAAC/MAPAC. No hazardous

materials are accepted without a properly prepared Shipper‘s Declaration of Dangerous Goods,

refer to DTR, Part II, Appendix E, for additional information. (T-0).

AFI24-602V2 12 JUNE 2019 91

11.7. AF Government Cargo Recovery Effort (GOCARE) Program.

11.7.1. GOCARE is a DoD program run by SDDC Strategic Business Directorate to direct

and guide the DoD in efforts to recover lost cargo found in CONUS commercial TSP

warehouses (Freight terminals, HHG warehouses and storage locations, other commercial

warehouses). DTR, Part II, Chapter 209, Loss and Damage, provides guidance and DoD policy

for GOCARE. GOCARE Guidelines are published on the SDDC website at:

https://www.sddc.army.mil/pages/default.aspx. AF CONUS organizations follow the DTR,

SDDC GOCARE guidelines, and these instructions in implementing the program. (T-1).

11.7.2. RegAF, Reserve and ANG TOs appoint a GOCARE Committee Members who work

with local commercial TSPs and businesses to encourage communications in the recovery of

lost and astray DoD freight. Committee members contact the TSPs in his/her area of

responsibility at least once a quarter by phone call or visit to the TSP’s facilities. At least one

visit to each TSP’s facility is required annually. When two or more DoD transportation

activities reside in the same area of responsibility (e.g., RegAF and ANG units co-located,

Joint Basing, etc.), coordinate visits and quarterly contact of TSP facilities to prevent

duplication of effort.

11.7.2.1. The annual TSP facility visits are mandatory unless waived by AFMC/A4RT.

To request a waiver, send an e-mail to the AFMC/A4RT Workflow box. In the Subject line

enter: GOCARE Commercial TSP Annual Visit Waiver Request. Include justification and

rationale for the waiver in the body of the e-mail.

11.7.2.2. Committee members will report quarterly the results of their visits and/or phone

calls for each TSP facility contacted. (T-1). Quarterly reports will be submitted via the

Logistics Tools Suite (LTS) GOCARE reporting tool NLT the 15th day of the month

following the end of the quarter (Jan, Apr, Jul, Oct). (T-1).

11.7.3. AFMC/A4RT will forward the AF report to SDDC and AF/A4LR NLT the 21st of the

month the reports are due. (T-0). Refer to DTR, Part II, Chapter 209.

11.7.4. Submit a DD Form 361, for any freight that is found when the proper owner cannot be

determined. (T-0). Refer to DTR, Part II, Chapter 210.

11.7.5. Funding for the re-shipment of recovered astray freight that is of no fault of the

commercial TSP:

11.7.5.1. If available, quote the funds on the delivery documents to re-ship the recovered

material after coordination with TAC Manager.

11.7.5.2. If the fund-cite is not available, contact the original shipper.

11.7.5.3. If only the NSN is available, coordinate with servicing base Materiel

Management Flight or IM for disposition.

11.7.6. If available information and coordination cannot provide resolution, process through

the servicing base Materiel Management Flight, Customer Service Section, for disposition.

11.7.7. If the TSP is at fault, ship on a “Free Astray Basis”. This includes FMS shipments.

11.7.8. To obtain disposition instructions for recovered astray FMS shipments (when loss is

not responsibility of TSP) contact the origin shipping office. If assistance is needed, contact

AFLCMC/WFALC for disposition instructions.

https://www.sddc.army.mil/pages/default.aspx

92 AFI24-602V2 12 JUNE 2019

11.8. Track and Trace. To assist customers in determining the status and location of his/her

cargo, the Cargo Movement Section uses the Integrated Data Environment (IDE)/Global

Transportation Network (GTN) Convergence (IGC) to trace shipments. Prior to initiating tracer

action, the customer must provide proof of shipment that the freight has been tendered to a carrier

for transportation and that normal transit time has expired or experienced undue delay. (T-1).

Shipments should be traced when they have been delayed, misplaced, or upgraded in priority.

Refer DTR, Part II, Chapter 202. The customer must provide the TCN assigned to the shipment.

(T-1).

11.9. Requisition Tracing. When requisitions (shipments) become overdue or lost in

transportation channels, the retail supply system generates the Transportation Tracer Listing (TTL)

for items requiring tracer action. The Customer Support Liaison Element reviews the shipments

on the TTL and takes appropriate action IAW AFMAN23-122 prior to giving the listing to Inbound

Cargo for action. The Customer Support Liaison Element provides the TTL to Inbound Cargo

twice each month. NOTE: If any other statement is provided, Customer Support Liaison Element

personnel may return the listing to Inbound Cargo for appropriate action.

11.9.1. Inbound Cargo uses IGC to determine the status or location of shipments that are

overdue or lost in transportation channels.

11.9.2. Upon receipt of the TTL immediately compare to the previous listing for any repeats.

If the majority of line items are repeats from the previous TTL, annotate "Previously

Researched by the Cargo Movement Section,” and return the TTL to Customer Support.

11.9.3. Use the TCN or BL listed on the TTL to trace in IGC. For shipments from OCONUS

bases where IGC does not provide updated transportation data, annotate “TM1 action

required.”

11.9.4. When IGC indicates the shipment has been received on base utilize the carrier website

or contact the carrier to obtain Proof of Delivery. Refer to DTR Part II for criteria. Annotate

TTL with “Received or in file (date).”

11.9.5. When IGC indicates the shipment has departed the origin but not delivered, contact

the TSP listed to obtain updated shipment status.

11.9.5.1. When the TSP provides updated shipment status before the TTL is due back to

Customer Support, correct the transportation data with current information and annotate

“Updated shipment status.”

11.9.5.2. When the TSP does not send a response by the time the TTL is due back to

Customer Support, submit a TDR to the TSP using the Discrepancy Identification System

(DIS) application with Global Freight Management (GFM). Submit and suspense TDRs

IAW DTR Part II, Chapter 210. Annotate “TO tracing.”

11.9.6. When IGC does not list the TSP and associated movement document number, inform

the Customer Support Liaison Element that there is no evidence or proof of shipment and tracer

action cannot be performed. The IM or SOS should provide the required information to execute

track and trace.

11.9.7. Suspense and follow-up on TDR submissions IAW DTR Part II, Chapter 210.

11.9.7.1. When a reply to a TDR is received with updated shipment status, correct the

transportation data with current information and annotate “Updated shipment status.”

AFI24-602V2 12 JUNE 2019 93

11.9.7.2. When a reply to a TDR is received that indicates the shipment was lost in the

transportation channels or a TDR is unanswered, attach the TDR to the TTL and annotate

“DD 361/Message attached.”

11.9.8. Return the Listing. Inbound Cargo returns the annotated TTL to the Customer Service

within 5 GBD of receipt. Inbound Cargo retains a file copy (electronic or manual).

11.10. Delinquent Shipment Listing Process. Customer Support Liaison Element provides this

list to the shipping activity twice each month, identifying all shipment transactions for which the

transportation data has not been updated. The shipping activity should compare entries against the

property shipped files, and annotate each entry after review. Return copies of documents with the

listing if they have not previously been provided to the Customer Support Liaison Element.

11.10.1. If the item has been shipped, enter the mode, TCN, date shipped, hold code, etc.

Alternatively, simply attach a copy of the shipment planning worksheet.

11.10.2. Enter Julian date shipment was made if confident of the date although unable to

provide hold data or TCN/GBL.

11.10.3. Enter "no record of receipt from the Materiel Management Flight" if there is no record

of the item being received from the Materiel Management Flight.

11.10.4. Line out those entries for which movement data was previously submitted.

11.10.5. Return completed Delinquent Shipment Listing to the Customer Support Liaison

Element within 5 GBDs after receipt.

11.11. Additional procedures for CMOS operating locations.

11.11.1. Check the Volume of the MILSTRIP shipments manually in-checked (without pre-

positioned data from the ILS-S in file). If there is a need to manually enter shipments or

requisitions into CMOS, it could indicate a problem with communication flow between ILS-S

and CMOS. Have the system administrator contact the site's communication network and/or

system helpdesk to verify communications are uninterrupted. If all shipments to a specific off-

base organization (usually document identifier ISU, MSI, or DOR) for a single organization

code (X373AA12341234) or all shipments to DLADS are having to be manually in-checked

(no advanced information from ILS-S), have base supply ensure the off-base indicator is set

correctly. Documents with identifier TRM have to be manually input.

11.11.2. Check the accuracy of the MILSTRIP shipments manually in-checked. Any variance

(e.g., FB instead of FE, transposed digits, system designator, etc.) between the supply

document and CMOS input may cause the shipment suspense record message to fail. This may

cause the shipment to appear on the ILS-S Delinquent Shipment Listing. Ensure MILSTRIP

shipments manually in-checked (without pre-positioned data) are assigned "Doc Type" of "M"

at the "Shipment Planning Detail" window. CMOS does not produce data for the ILS-S for any

other "Doc Type.

11.11.3. Check that the Materiel Management Flight is researching and correcting the 260

rejects from returned shipment suspense records in ILS-S.

94 AFI24-602V2 12 JUNE 2019

11.11.4. Check the inbound message log for messages with transmission mode of "DAAS"

and transmission status of "F" (failed). Review the associated priority message to determine

the cause of the failure. Ensure CMOS team at the Field Assistance Service (FAS) has been

notified and/or an ILS-S discrepancy report has been submitted.

11.11.5. Release all shipments as soon as possible, but not later than 1 hour following TSP

departure. Ensure every item in all consolidated shipments has been in-checked, linked to the

lead TCN, and released in CMOS. The release action generates the communication messages

for all CMOS interfaces, including the ILS-S and is essential for ITV and accurate record

keeping.

11.11.6. When items appear on the Delinquent Shipment Listing even though the shipment

was in-checked and/or shipped, select three to five examples and consult the base Materiel

Management Flight leadership to ensure that the ILS-S shipment suspense record is still valid

and requires shipment information. Check the outbound message log and select the

corresponding message and delete the Transmission Status field. This may cause the message

to be resent to the ILS-S. Coordinate with the Management and Systems document control

activity supervisor and obtain feedback as to when these messages (specific TCNs) are

received and whether they loaded data correctly or rejected (failed). If they have not been

received within a reasonable time, check the transmission status field and ensure it had changed

back to a "P" (processed). Then ensure all DLA-TS connections are up and talking to each

other.

11.12. Tracing OCONUS DTS Shipments. Tracing can be accomplished through IGC, Tracker,

GATES, and other automated systems. For customers who do not have access to automated means

of tracing overseas shipments, contact the Air Force ACA. Refer to DTR, Part II, Appendix R for

contact information. The ACA traces shipment(s) by TCN and provides shipping status to the

requesting activity as follows:

11.12.1. If no record is found, or if there is only a record of the ATCMD, the customer should

go back to the originating point (shipper or supplier) for status.

11.12.2. If there is a record of POE receipt, the ACA checks with the APOE Customer Service

Branch for status and advise the customer.

11.12.3. If there is a record of receipt and lift, the ACA advises the customer.

AFI24-602V2 12 JUNE 2019 95

Chapter 12

INTERMODAL CONTAINER AND SYSTEM 463L ASSET MANAGEMENT AND

CONTROL

12.1. International Organization for Standardization (ISO) Container Management.

12.1.1. ISO or intermodal containers are used for the intermodal transport of freight. They are

manufactured according to specifications from the ISO and are suitable for multiple

transportation methods such as truck, rail, or ship. These regulations define a shipping

container that meets size, strength, and durability requirements. The basis of these regulations

is to guarantee that the container can withstand extreme environments endured during transport

as well as possess the structural integrity needed to be lifted by cranes or other heavy

equipment. There are several basic types of ISO containers including flat racks, open-top, dry

freight, insulated, reefer, and tank containers.

12.1.1.1. For container management support or general questions, the TO can contact the

AFIMSC/IZLT or the AF Container Manager (AFMC/A4RT).

12.1.2. The TO has primary responsibility at the installation and/or activity for the

management of all ISO containers and equipment including chassis system assets. Installation

commanders (or designated representative), must appoint a primary and alternate installation

CCO to act as installation SMEs for container management. (T-0). Refer to DTR, Part VI.

12.1.2.1. All CCO appointment letters must be current and sent to

AFMC.A4RT.Workflow@us.af.mil with attention to “Air Force Container Manager.”

(T-1).

12.1.3. The installation CCO shall maintain positive control, ensure accurate accounting and

reporting, and use JCM to manage all DoD-Owned ISO containers on the installation

regardless of Service ownership (e.g., Army, Marines, Navy, and other Federal Agencies). (T-

0). The installation CCO will ensure that units on the installation (e.g., munitions, medical,

civil engineering, tenant units, etc.) that own, manage, maintain, or otherwise use ISO

containers have a primary and alternate unit CCO appointed and trained who will report the

unit’s containers in JCM. (T-1). All CCO personnel changes must be updated in JCM. (T-1).

NOTE: Unit CCOs should receive training from the installation CCO or TO.

12.1.4. CCO(s) request access to “Business Support & Container Management” application

on SDDC’s Electronic Transportation Acquisition (ETA) Portal to effectively manage ISO

containers on his/her installation. Requesting access gives the CCO(s) access to the Pipeline

Asset Tool and JCM systems. The appointed CCO(s) also completes the Container Re-

inspection Course, NOSSA-CSCCR-AMMO43-1.0. Container management training material

and instructions on how to register for the CSC re-inspection course can be located on the AF

Intermodal Container Management SharePoint®.

mailto:AFMC.A4RT.Workflow@us.af.mil

96 AFI24-602V2 12 JUNE 2019

12.2. ISO Container Inventory Management.

12.2.1. Regardless of the total number of ISO containers reported on-hand or owned by an

installation, the TO conducts both an annual physical verification of containers on the

installation as well as participate in the DoD Biennial container inventory. Installation CCOs

perform a pivotal role during the annual physical verification and the DoD Biennial ISO

inventories. In order to capture a 100% inventory of all DoD-owned intermodal distribution

platform assets, there are three primary categories of verification that require validation in

JCM. Refer to the JCM training material located on the AF Intermodal Container Management

SharePoint® Site. NOTE: All updates are processed in JCM.

12.2.1.1. Owner verification – validation of the assets that are the property of the

individual’s unit and/or organization.

12.2.1.2. Location verification – validation of the assets that are actually on-hand at the

individual’s location.

12.2.1.3. Next Inspection Date Verification – validation of the next inspection date as

indicated on DD Form 2282, Convention for Safe Container (CSC) Reinspection Decal.

12.2.2. Owner verification. The owner verification process requires the validation of assets

that are registered as being owned by the unit and/or organization as identified by the “Owner

DoDAAC” field in JCM as well as the DoD ISO Registry. It is important to maintain accurate

ownership data for each piece of equipment so that Army Intermodal Distribution and Platform

Management Office (AIDPMO) can ensure the DoD ISO registry is up to date. By reporting

“Owned Assets,” the owner is verifying that the information recorded in the DoD ISO Register

is correct. Report owned assets JCM by selecting “Yes” to concur with the ownership or “No

“for non-concur. Every asset reported as owned by the Owner DoDAAC in JCM should be

reported with a “Yes” or a “No.” For any “No” reports, AIDPMO contacts the CCO to

reconcile the ownership.

12.2.3. Location Verification. The location verification process requires the validation of

assets reported as on-hand at the site per JCM. Prior to conducting the location verification

event in JCM, a 100% wall-to-wall inventory must be completed. (T-1). The containers

inventoried are first be received to the location DoDAAC. The method of reporting this

information with JCM is to select a “Yes” if the container is at the location or “No” if an asset

is not at the CCO’s location. Every asset reported as being at the Location DoDAAC in JCM

should be reported with a “Yes” or a “No.” For any “No” reports, AIDPMO contacts the CCO

to reconcile the location of the assets.

12.2.4. Next Inspection Date Verification. During the inventory process, validate the next

inspection date on DD Form 2282. The “Next Inspection” column enables inspectors to input

the next inspection date in the format of mm/yyyy.

12.2.5. Installation CCO(s) report all ISO container program related problems or concerns to

the Air Force Container Manager (AFMC/A4RT).

AFI24-602V2 12 JUNE 2019 97

12.3. Container Shipment Management.

12.3.1. Inbound Containers. In coordination with the TO and installation CCO(s), receiving

organizations develop an intermodal container receipt and download plan to ensure the timely

return of ISO containers to the TO. NOTE: The installation CCO(s) checks JCM in order to

determine container ownership. Installation CCO(s) takes appropriate actions based upon the

container ownership.

12.3.1.1. USG Owned Containers. The unloading and unpacking organization does not

return USG containers to the Transportation Service Provider (TSP). The receiving unit or

activity keeps the ISO container & cargo contents at the unit’s location on the installation

and reports back to the installation CCO(s) with all pertinent container information

required to accomplish the annual ISO inventory (e.g., current location, current use,

serviceability and Unit Point of Contact). The AF Container Manager provides ISO

disposition instructions to the TO when the receiving unit no longer needs to keep the USG

container on the installation.

12.3.1.2. Commercial Containers. Carrier-owned containers are owned by the

international commercial shipping companies and start to draw detention charges based on

the terms of the Universal Services Contract (USC) booking for that particular container

as well as the provisions for “Free Time” written into the USC contract. Therefore, it’s

imperative that installation CCOs take appropriate actions in order to return the commercial

container to the carrier in a timely manner in order to prevent unnecessary government

detention charges. The TO validates all container detention charges in Pipeline Asset Tool

prior to authorizing payment. Detention bills are processed IAW DTR Part VI, Chapter

606, Figure 606-1 and Figure 606-2.

12.3.1.2.1. Because free time can be used (and in some cases fully consumed) before

the container arrives at destination, the Air Force goal for receiving units and/or

installations is to receive, unload, and return the commercial container to the carrier

within 12 hours of receipt.

12.3.1.2.2. Empty commercial ISO containers may be moved to a transportation

holding/staging area awaiting carrier pickup. Once the container is picked up by the

carrier, the installation CCO logs into Pipeline Asset Tool and performs both the

“Notify Carrier Container Available for Pickup” and “Report Container Pickup”

function under the “Container Return Management” tab in order to stop the detention

clock and complete the container life cycle. NOTE: Refer to the PAT training material

located on the AF Intermodal Container Management SharePoint® Site.

12.3.2. Outbound Containers. Units requesting ISO container(s) for movement must

coordinate with the TO and will provide the quantity and type of containers needed to support

outbound shipments. (T-1). When containers are not readily available and prior to using

commercial containers, the TO must contact the AF Container Manager for assistance in

securing USG and leased containers. (T-1). NOTE: The TO uses SDDC’s Integrated Booking

System (IBS) Web Sustainment System to book sealift shipments in the DTS.

12.3.3. In the event that other Service owned, common-user, or MILVAN ISO containers are

used for a shipment, the TO is responsible for ensuring that serviceable CSC certified

containers are provided to the cargo loading and packing activities regardless of commodity.

98 AFI24-602V2 12 JUNE 2019

12.3.4. Prior to using any non-AF owned containers for shipment or storage, the installation

CCO(s) gain approval from the AF Container Manager and AIDPMO. CCO(s) submit these

requests by e-mail to AFMC/A4RT through AFIMSC or his/her respective COCOM Theater

Container Manager (TCM) and component CC.

12.3.5. Once appropriate number of containers is available on the installation, the TO arranges

delivery of the containers to the loading/packing organization. Unit CCO(s) perform an

acceptance inspection to ensure ISO containers and equipment provided meet specific CSC

certification requirements. Loading/packing organizations reject unserviceable containers,

equipment, Flat-Racks, and chassis system assets, and reports them to the TO for pick-up and

replacement. The TO orders replacement ISOs or coordinate repairs if necessary.

12.3.6. CCO(s) annotate “CSC certified CAT-V Ammunition Type Containers” on request

documentation for munitions containers to prevent unacceptable delay and unnecessary costs

to AF Containerized Ammunition Distribution System (CADS) operations, refer to AFMAN

21-201. NOTE: The CCO(s) considers explosive safety requirements prior to storage in the

installation Munitions Storage Area. Refer to AFMAN 91-201, and consult with the Wing

Safety Office.

12.3.7. ISO containers moving via Mil-Air require a valid/certified ATTLA certification.

Certifications can be found on the ATTLA SharePoint®.

12.3.8. Within 12 hours of receipt or shipment, the Installation CCO(s) take appropriate action

within JCM to either “Receive” or “Ship” the container(s). NOTE: Refer to the JCM training

material located on the AF Intermodal Container Management SharePoint® Site.

12.4. New Container & Leased Container Management.

12.4.1. New Containers. New shipping containers must adhere to the guidelines outlined in

Annex I of the International Convention for Safe Containers (CSC). (T-0). Annex I includes

regulations for the testing, inspection, approval and maintenance of ISO containers.

12.4.2. AFMC Stock Control activities contacts USAF Intermodal (ISO) Container Manager

at HQ AFMC/A4RT, before requisitioning any Federal Stock Class (FSC) 8150 containers,

refer to AFH 23-123, Materiel Management Handbook, and AFMAN 23-122. Requisition

Exception (REX) code 6, Exception Notice Code (ENC) R is assigned to identify assets

requiring ISO containers. This is to prevent AF units from requisitioning ISO containers that

may already exist and are available within the DoD inventory.

12.4.3. CCO(s) coordinate(s) customer's requirements for new container designs with ATTLA

at AFLCMC/EZFC. Refer to DoDI 4540.07.

12.4.4. Before purchasing or requisitioning new ISO containers, CCO(s), Program Managers,

and Air Force units contact the AF Container Manager (AFMC/A4RT) to determine whether

other “government owned” containers are available within the DoD inventory to satisfy

mission requirements.

12.4.5. If AF Container Manager approves new procurement, units will procure, purchase, re-

stencil, inspect, track, and maintain ISO containers IAW DTR Part VI. (T-0).

AFI24-602V2 12 JUNE 2019 99

12.4.6. Leased Containers. Consider leasing containers in lieu of new procurement for short

term or temporary requirements to save DoD funds. Air Force units will forecast and budget

for leasing containers to support the units’ mission. (T-1). AIDPMO is the single manager of

the Army leasing program and serves as the Authorized Ordering Authority (AOA) for all

Department of Army (DA) and other Services when requested for intermodal equipment

obtained under SDDC contract.

12.4.6.1. The TO or installation CCO contacts the AF Container Manager for leasing

details. CCO(s) manage leased containers IAW DTR, Part VI, Chapter 602, IMODAL CTR

PROC, and issue Container Movement Reports (CMR), IAW DTR, Part VI, Chapter 605,

CMR/TRACK/INVENTORY.

12.4.6.2. Receiving units perform an acceptance inspection to ensure that leased ISO

containers and equipment is serviceable and meets mission requirements at the time of

delivery. Units reject leased ISO containers and equipment that are unserviceable,

damaged, or defective.

12.4.6.3. The TO obtains written approval from the AF Container Manager, AIDPMO and

lessor prior to repairing any leased containers and equipment IAW DTR, Part VI, Chapter

604, INSP/MAINT/REPAIR.

12.4.6.4. The TO contacts the AIDPMO Leasing Team to terminate any lease when the

containers are no longer required or have been emptied & ready for return to the lessor.

The TO coordinates contractor pick-up from the installation and updates JCM accordingly.

12.5. Container Inspection & Maintenance Management.

12.5.1. Program Managers and units who purchase or own ISO containers are responsible to

arrange, budget, and fund for repair of containers through an authorized repair facility or

service. Use DoD repair facilities in lieu of commercial facilities where economically feasible.

Consider new procurement or leasing as an alternative to round-trip shipping and repair costs,

prior to scheduling any repairs.

12.5.2. IAW 49 CFR Part 452, Examination of Containers, ISO containers are examined for

serviceability by certified school-trained and appointed inspectors every 30 months from the

fifth year from the date of manufacture, or after any major repairs to meet CSC/46 U.S.C.

Chapter 805 or IMDG standards. Certified DoD or contractor personnel perform inspections

and re-inspections according to MIL-STD-3037 IAW DTR Part VI, Chapter 604.

12.5.3. CCO(s) obtain school-trained CSC inspection certification by successfully completing

the Container Re-inspection Course, NOSSA-CSCCR-AMMO43-1.0, located on the U.S.

Navy E-learning web site. This course is designed to provide DoD CSC inspectors with the

knowledge, skills, and abilities to properly re-inspect intermodal dry cargo containers IAW the

CSC standards. CSC inspectors are re-certified every 48-months. NOTE: Refer to AF

Intermodal Container Management SharePoint® Site for step-by-step instructions on how to

register for this course.

100 AFI24-602V2 12 JUNE 2019

12.5.4. The TO develops and implements a CSC re-inspection schedule at the

installation/activity for all overdue ISO containers. The installation/activity CCO(s) conducts

the CSC re-inspections based upon the inspection schedule and uploads supporting documents

(e-mail traffic, ISO container inspection checklist, DA Form 2404, Equipment Inspection and

Maintenance Worksheet) and supporting photos to the container record in JCM. The

installation/activity CCO(s) seeks ISO disposition instructions from the AF Container Manager

if the container fails CSC re-inspection. CCO(s) request CSC DD Form 2282 decals, data strips

and inspect/repair ISO containers IAW DTR Part VI, Chapter 604. NOTE: Empty

unserviceable containers can be inspected based on the installation/activity inspection schedule

or prior to stuffing for an outbound sealift shipment.

12.6. Container Disposition & Disposal.

12.6.1. Local modifications to ISO containers such as cutouts for power, lighting or air

conditioning are prohibited on all categories of containers without prior written permission

from the AF Container Manager. The CCO(s) reports all lost, damaged, or destroyed ISO

containers to AF Container Manager within 12 hours of discovery IAW DTR Part VI, Chapters

601, 604, and 605. IAW AFMAN 23-220, government owned containers found to be modified,

damaged or destroyed are cause for initiation of a Report of Survey (ROS). CCO(s) upload a

copy of the ROS to the record in JCM and seeks disposal action from the AF Container

Manager.

12.6.2. CCO(s) may not transfer ownership or de-register and retire (dispose of), any Service

or Program owned ISO container(s) without written approval from the container owner, AF

Container Manager, and AIDPMO. NOTE: Documents supporting disposal action (e.g., DA

Form 2404, DD Form 1348-1A, or AF Container Manager Memorandum for Record), are

uploaded into JCM.

12.6.3. Owning organizations dispose of excess internal Intermodal ISO container internal

components (e.g., beams, decks, and shelves, etc.), at his/her own discretion. EXCEPTION:

BEAR storage sites coordinate with the WRM Global Management Office (635 SCOW/WM)

for disposition instructions.

12.6.4. Organization owned containers used solely for storage do not require registration in

JCM. However, CCO(s) shall not retire or “dispose” of active ISO containers being for storage

without written approval from the AF Container Manager and AIDPMO. (T-1). CCO(s) will

not remove any ISO container markings or CSC safety data plates until the container is de-

registered and “disposed” in JCM. (T-1). NOTE: CCO(s) will not use disposed containers for

deployment or shipment. (T-1).

12.6.5. Under no circumstance will ISO containers be transferred to a foreign government

without prior coordination with the AF Container Manager and AIDPMO IAW approved

Foreign Excess Personal Property (FEPP) process. (T-1). If approved, all FEPP documentation

is uploaded in JCM to maintain record of the ISO container.

12.6.6. Under no circumstance will Units re-stencil any ISO container without written

approval and guidance from AF Container Manager. (T-1).

AFI24-602V2 12 JUNE 2019 101

12.7. ISU 60/70/90 and 463L Asset Management.

12.7.1. Management of ISU 60/70/90 containers (e.g., Cadillac Bins, etc.), is the responsibility

of the owning unit. Units manage ISU 60/70/90 equipment IAW DoDI 5000.64, Accountability

and Management of DoD-Owned Equipment and Other Accountable Property. Units may

obtain assistance through the appropriate depot management activity or local contractor for

ISU maintenance/repair requirements that are beyond the unit’s capability.

12.7.2. Submit requests for ISU depot maintenance support to AFLCMC/HBZAF at Hill Air

Force Base, UT. Owning units prepare an AFTO Form 227, C-E Depot Maintenance

Requirements and Schedule, and forward completed AFTO Forms 227 to AFLCMC/HBZAF

for distribution to the depot management activity or in accordance with the current year‘s data

call, whichever comes sooner.

12.7.3. The TO provides guidance on obtaining Airlift Eligibility certification from ATTLA

for ISU 60/70/90 containers before unit purchases new containers. The TO coordinates with

Material Management/Equipment Management to issue periodic guidance to units to upload

proper NSNs and ERRC codes into the equipment management system for

accountability/inventory purposes on new ISU 60/70/90 purchases, disposal action, etc.

12.7.4. 49 MMG (Holloman AFB, NM), inspects and repairs defective ISU containers for

BEAR program. The BEAR program office funds 49 MMG maintenance program, to inspect

and maintain ISUs assigned to 49 MMG. NOTE: CCO(s) do not manage, update, or report

ISU 60/70/90 container records in JCM.

12.7.5. 463L Asset Management. Instructions for management of 463L equipment is

contained in DTR, Part VI.

102 AFI24-602V2 12 JUNE 2019

Chapter 13

CONTRACTING SUPPORT POLICY FOR TRANSPORTATION ACTIVITIES

13.1. Introduction. This chapter outlines procedures for supporting Contracting Officers (COs)

responsible for processing purchase requests (PR) e.g., AF Form 9, Request for Purchase, the

Agency/Organization Program Coordinator (A/OPC), and GPC holders. The A/OPC, also referred

to as the GPC Program Manager, is responsible for operation and management of the installation’s

GPC program. NOTE: For further guidance on making GPC purchases, refer to AFI 64-117, Air

Force Government-Wide Purchase Card (GPC) Program, Chapter 3.

13.2. Training. IAW AFI 64-117, transportation training is required for prospective A/OPCs,

Alternate A/OPCs, Approving Officials (AOs), Alternate AOs, and cardholders. The A/OPC will

notify the TO when GPC initial and refresher training is scheduled for the installation. (T-1).

13.3. Traffic Management and Guidance. Multiple DoD, Departmental, and civilian agency

directives provide Traffic Management guidance pertaining to contracting support. TOs shall

actively support and provide essential transportation distribution training to the designated CO(s)

and GPC Program Manager(s), as well as cargo movement support for government contractors

when required. (T-1). This aides in proper mode selection and ensures contracting officers and

GPC cardholders provide commercial vendors with detailed packaging and transportation

instructions in contract solicitation(s) and/or GPC card procurement(s). The TO will have a

working knowledge of the following guidance (T-0):

13.3.1. Federal Acquisition Regulation (FAR), Parts 8, 12, 13, 42, 47 and 52.

13.3.2. Defense Federal Acquisition Regulation Supplement (DFARS).

13.3.3. Air Force Federal Acquisition Regulation Supplement (AFFARS).

13.3.4. Title 49, CFR, Transportation.

13.3.5. International Civil Aviation Organization (ICAO)/IATA.

13.3.6. International Maritime Dangerous Goods (IMDG) Code.

13.3.7. DoD 4500.9-R, DTR Part II.

13.3.8. MIL-STD-129 and MIL-STD-2073-1.

13.3.9. AFI 32-7086, Hazardous Materials Management.

13.3.10. AFI 64-117.

13.3.11. AFMAN 16-101, International Affairs and Security Assistance Management.

13.3.12. AFMAN 24-204

13.4. FAR Contracting Support. It is vital that the TO and contracting officer build a cohesive

relationship to develop solicitation language for cargo movement contracts. In order to achieve the

most efficient transportation support that is simultaneously most advantageous to the government,

the SOW should at a minimum require the following:

AFI24-602V2 12 JUNE 2019 103

13.4.1. Compliance. Personnel comply with procedures and guidance in DoD 4500.9-R

(DTR), Parts I-VII; perform Traffic Management functions IAW this instruction; pack materiel

IAW AFMAN 24-206 and AFMAN 24-210; and follow procedures in DoDM 4140.01-V5 for

materiel receipt.

13.4.2. Experienced Technicians. Personnel should have a minimum of 2 years documented

experience working in Traffic Management. The preferred skillset includes; 2T0X1, Traffic

Management; 3112, Traffic Management Specialist; 88N, Transportation Management

Coordinator; or GS-2130, Traffic Management Specialist.

13.4.3. HAZMAT Preparers/Certifiers. Personnel should be officially trained and qualified to

pack hazardous material and certify the SDDG via all modes IAW the governing publication:

49 CFR, AFMAN 24-204, IATA and IMDG.

13.4.4. The Use of CMOS. Maximize use of CMOS as the Automated Information System in

concert with a suite of Automatic Identification Technology devices to speed the exchange of

DTR data and facilitate total asset visibility.

13.4.5. If a shipping activity desires a FAR transportation contract, then it can request that

USTRANSCOM establish a contract. Refer to DTR, Part II, Chapter 201.

13.4.6. The TO should evaluate prospective contractor offers to assist the Procuring

Contracting Officer in obtaining the most economical and responsive transportation service for

the AF customer.

13.5. FAR Transportation Procurement. The TO will support the procurement by providing

the contracting officer with the transportation factors required for solicitation. (T-0). The TO will

refer to DTR, Part II, Chapter 201 for minimum requirements to be included in transportation

clauses. (T-0).

13.5.1. Depot-level Reparable Shipments. CO’s arrange or contract door-to-door commercial

express TSP movement with the contractor source as part of the process to support depot-level

reparable shipments. This policy supports Agile Logistics principles.

13.5.2. Specific contract language varies depending on the delivery terms stated in the

contract, e.g., where government ownership occurs Free on Board (FOB).

13.5.2.1. Early government ownership begins at FOB origin, CCP, or Aerial Port of

Embarkation (APOE), and drives transportation clauses in the contract to mirror DoD

shipments and require DTR documentation and MIL-STD labeling and marking. The TO

and the Procuring Contracting Officer should consider the policies at FAR 47.3 of

designating contracts free-on-board (F.O.B.) origin or F.O.B. destination and the clauses

at FAR 52.247-29 through 52.247-62 when considering the cost of shipping and the risk

of loss.

13.5.2.2. Direct Vendor Delivery (DVD) contracts (FOB destination, prepay and GPC),

have no actual commercial need for military standards-based documentation and marking.

However, it is necessary to establish a minimum set of requirements for these shipments in

order to: 1) ensure proper processing at destination Supply Support Activity (SSA), 2)

integrate DVD shipments directly into the DTS in the event of crisis or contingency, or 3)

generally support DoD ITV requirements. Refer DTR Part II, Chapter 201.

104 AFI24-602V2 12 JUNE 2019

13.5.2.3. FMS procurements are FOB origin. The shipment of the material is dictated by

the terms and conditions of the FMS case.

13.6. Assistance to Contracting and GPC Program Manager and Cardholders.

13.6.1. The TO assists the contracting officer, GPC Program Manager and cardholders by

providing detailed packaging, labeling, transportation mode, method, funding, customs import

duties, and advance clearance instructions.

13.6.2. The CO establishes the best possible contractual instrument that clearly defines

transportation requirements to include transportation mode/method/documentation and

payments based on the advice of the TO.

13.6.3. Transportation costs for items purchased with O&M funds using a Purchase Request

(PR) or GPC are the responsibility of the ordering unit. Refer to Chapter 5 of this instruction

for additional information.

13.6.4. Use of USPS and small package TSPs via the door-to-door delivery method from the

vendor to the ultimate commercial address of the customer are the preferred mode/method for

shipping.

13.6.5. OCONUS shipments must comply with all packaging, marking,

advanced/documentation clearance, and destination host nation customs clearance

requirements IAW the DTR Part II and Part V. (T-0). For sample procedure letters, vendor

shipping instructions, and TCN/TAC rosters, refer to the Cargo Movement SharePoint®.

13.6.6. Shipping options listed below assist TOs in providing sound advice to his/her

installation CO:

13.6.6.1. First Option: Except as directed to acquire supplies in accordance with FAR

8.002, Priorities for Use of Government Supply Sources, and mandatory use policies,

cardholders should consider transportation costs in the total acquisition cost of supplies.

Items purchased locally may result in significant cost avoidance when compared to

purchasing from CONUS sources when shipping costs are considered. Overseas bases

should check for in-theater GSA stores. The GSA Global Supply Ordering Guide lists all

the GSA Global Supply Stores.

13.6.6.2. Second Option: For items purchased within the CONUS, determine if the cargo

is small enough for shipment with the USPS, the most economical mode of shipment.

13.6.6.2.1. Ship packages prepaid parcel post to the unit’s official APO mailing

address. The maximum USPS weight and size limits are currently 70 pounds/108

inches in length and girth combined for Priority (7-10 day transit time), and 70

pounds/130 inches length and girth for Parcel Post (10-20 day transit time).

13.6.6.2.2. Return receipt (certified or registered), is recommended for traceability.

13.6.6.3. Third Option: The customer may choose to ship via a small package TSP via

FOB Destination terms to the ultimate commercial overseas address. Funding Contractor

Prepaid Shipping should be all inclusive in the contract verbiage or must be paid with the

GPC. (T-1). Installation O&M funds are used on an FOB origin basis for transportation

requirements.

AFI24-602V2 12 JUNE 2019 105

13.6.6.3.1. Prepaid shipments that are within size and weight limitations of a small

package TSP must move by the least costly TSP based on mission requirements. (T-1).

List any direct charge for prepaid cost as a separate item on the invoice for the supplies

shipped.

13.6.6.3.2. Submit a copy of the transportation or freight bill with the invoice for cost

verification. (T-0). Failure to provide a copy of the paid freight bill may result in the

contractor not being fully reimbursed for freight charges. NOTE: For additional

guidance, refer to FAR 42.1401-1(a) and FAR 42.1404-1(d).

13.6.6.4. Fourth Option: If the shipment moves between CONUS and OCONUS using

AMC, MSC, or SDDC port handling services, the ordering unit’s base TO assists

cardholders by providing information on customs clearance, packaging, marking and DTR

Part II, documentation and advance clearance requirements. Special Clauses under the FAR

Part 12 are required to be used when shipment is to be performed through other than

commercial transportation, such as the DTS. Do not make shipments without contacting

the TO.

13.6.6.4.1. An individual TAC associated with the purchaser’s funding (SDN/MORD)

must be established to pay for transportation charges, e.g., port handling and

transoceanic movement, for any cargo moving through the DTS. (T-0). Refer to

Chapter 5 of this instruction.

13.6.6.4.2. Shipments not within size and weight limitations: Provide pertinent

transportation information to the distribution section at the installation. Units must

provide funding for cargo to be shipped to the port of entry (POE). (T-1). Additionally,

the unit is responsible to ship cargo prepaid by surface ground transportation and add

the costs as a separate billing item to the invoice to the CCP or port, for entry into the

DTS. Annotate the bill of lading "Transportation under this tender is for the U.S.

Department of Defense and the actual total transportation charges paid to the TSP(s)

by the consignor or consignee are assignable to and are to be reimbursed by the

Government." Also, describe the freight on the bill of lading using the Harmonized

Code to determine the most descriptive nomenclature based on NSN, part number, and

other data presented by supply activity or vendor. Provide a copy of the paid freight

bill with the invoice. Failure to properly annotate the bill of lading, failure to use low-

cost TSP provided or approved by the TO, or failure to provide a copy of the paid

freight bill could result in the contractor not being fully reimbursed for freight charges.

NOTE: Outsized cargo: CO’s contact TO at least 5 workdays prior to movement on

less-than-truckload quantities (under 10,000 pounds) and 14 days prior to shipment on

truckload quantities (10,000 pounds or more). Upon request, contractors must submit

a DD Form 1659, Application for U.S. Government Shipping

Documentation/Instructions to the cognizant TO. (T-1).

106 AFI24-602V2 12 JUNE 2019

13.6.6.4.3. Once shipping requests are received by the installation TO, process the

documentation and assist the unit in clearance of cargo through the DTS POE. The

unit/shipper is required to send all the documentation to the vendor by any means

possible (e.g., facsimile, scan and e-mail or postal). Once the vendors receive the

documentation, they must follow the instructions for packaging, marking, and labeling.

Guidance for uniform military marking requirements for shipment and storage is found

in MIL-STD-129, and guidance for determining the applicability of commercial or

military packaging is found in MIL-STD-2073-1. (T-0).

13.6.6.4.4. For Shipments destined for AMC terminals (e.g., McGuire or Travis), COs

require contracts to include, in Section D “Packaging & Marking” or Section F

“Deliveries” of the Contract, the requirement to transmit advance shipping information

electronically in formats capable of interfacing with DoD data systems. The shipper’s

CO plans the contracting/GPC purchase accordingly. These procedures are required to

ensure property is identified correctly and delivered to the customer without delay.

13.6.7. Units are required to obtain approval from the Hazardous Materials Pharmacy before

making any hazardous material purchases, refer to AFI 32-7086. Once approved, the vendor is

responsible for completion of the Shipper Certification to the port of entry, in addition to the

international transportation mode (e.g., a shipping paper, 49 CFR, as well as a hazardous

declaration or Multi-modal declaration (AFMAN 24-204, IATA/ICAO, or IMDG). Federal

and military regulations require the shipper to certify that hazardous materials are properly

identified, described, packaged, marked, labeled, and in proper condition for transportation.

Depending on the mode/method or whether the shipment moves by commercial or by military

transportation, the specific language may vary and specific forms may be prescribed.

13.7. NWRM Movement Reporting Requirement for Performance Work Statement

(PWS). Organizations developing requirements documents for the shipment of NWRM shall

follow DTR, Part II, and include the following paragraphs in all performance work statements. (T-

0).

13.7.1. Outbound Shipments.

13.7.1.1. Report of Shipment (REPSHIP). The contractor shall send a REPSHIP to the

destination TO IAW FAR 52.247-68 and DTR Part II, Chapter 204. For NWRM, the

contractor shall complete the following additional actions: (1) Confirm consignee receipt

of REPSHIP; (2) Record the date/time and name of consignee POC when confirmation is

complete and maintain with the consignor copy of shipping papers; and, (3) Confirm

consignee receipt of shipment (by telephone call or TSP delivery transaction) and maintain

the confirmation with the consignor copy of shipping papers. (T-0).

13.7.1.2. NWRM E-mail. Within two hours (for CONUS) or eight hours (for OCONUS)

of shipment departure, the contractor shall send an e-mail to the origin and destination

NWRMAO/MASO organizational e-mail account, consignee receiving, 635

SCOW/NTCC, and the IM. (T-1). E-mail the movement document number and TCNs of

the shipment. E-mail addresses can be found in the TFG or SharePoint®. Access to this

SharePoint® site requires a DoD Common Access Card (CAC).

AFI24-602V2 12 JUNE 2019 107

13.7.1.3. Common Access Cards (CACs) for Contractor Personnel. The contractor shall

ensure CACs are obtained for authorized contract or subcontract personnel IAW AF policy.

(T-1). Written requests shall be submitted to the contracting officer. (T-1).

13.7.1.4. In-transit Visibility (ITV). The shipping contractor must ensure NWRM

shipments are released in the shipper system for ITV prior to the TSP’s departure. (T-1).

13.7.2. Inbound Shipments.

13.7.2.1. The contractor shall acknowledge receipt of NWRM with the origin shipping

office. (T-1).

13.7.2.2. The receiving contractor shall notify the gaining and losing NWRMAO or

MASO, and 635 SCOW/NTCC (635scow.ntcc@us.af.mil) via e-mail within two hours

(CONUS) or eight hours (OCONUS) of receipt of NWRM. (T-1). The e-mail includes at

a minimum the shipment TCN, total quantity received and individual S/Ns as listed on the

DD Form 1348-1.

13.7.2.3. If discrepancies are found, the receiving contractor shall notify the origin

shipping office as well as the shipping and receiving NWRMAO/MASO through official

e-mail within 24 hours of the discrepancy detection. (T-1).

13.8. US Entry Requirements for Commercial Contractor (Vendor) Shipments. Unit’s

process commercially contracted vendor shipments entering the United States from overseas areas

with Defense Contract Management Agency (DCMA) IAW guidelines prescribed in DTR Part V,

Chapter 502.

mailto:635scow.ntcc@us.af.mil

108 AFI24-602V2 12 JUNE 2019

Chapter 14

TRAINING

14.1. Training Requirements. Thorough training of personnel is essential to ensure Logistics

Readiness organizations can perform the missions effectively and safely. LRS/APS commanders

must ensure personnel within his/her organizations are trained in Air Force cargo movement and

packaging methods and procedures. (T-1). This chapter centralizes information about available

training related to cargo movement and packaging.

14.2. Military Packaging Training Defense Ammunition Center (DAC). Military Packaging

Training Defense Ammunition Center (DAC). DAC at McAlister, OK provides military packaging

training for DoD. There are 2 phases of training recommended for all 2T0X1 personnel prior to

upgrade to the 5-skill level. Phase 1 is 8A-F63/551-F55 (Formerly PACK-1A-DL), The Defense

Basic Preservation and Packing course, which is a distance learning (DL) course and is tuition free

for military and civilian employees of DoD. NOTE: This is a prerequisite for Phase 2. Phase 2 is

8AF61/551 F53 (formerly PACK 1B) Military Preservation and Packaging for Storage and

Shipment and is highly recommended for all personnel assigned to Preservation and Packing

functions. The enrollment for Phase 2 is managed by AFIMSC/XZ with AETC; there is a cost

associated. Non-DoD employees (contractors) pay the appropriate tuition cited by DAC. For

additional information on DAC courses, enrollments and services visit http://www.dactces.org/.

14.3. Local Training.

14.3.1. Training Template on Container Reuse and Marking Obliteration. Use the training

template at https://spires.wpafb.af.mil/ to develop local training for container reuse and

marking obliteration.

14.3.2. Training Template on Packaging Electrostatic Discharge Sensitive (ESDS) Items. Use

the training template at https://spires.wpafb.af.mil/ to develop local training for properly

packaging ESDS items.

14.4. TPPS Training.

14.4.1. US Bank offers a TPPS training program for administrators and system users. The

Certifying Officer Legislation (COL) training is required to certify the monthly invoice.

14.4.2. COL training is located at

https://dfas4dod.dfas.mil/training/Courses/coltraining.htm and is required to be

accomplished annually.

14.5. Hazardous Materials Qualifications. Personnel who certify, prepare, handle or inspect

HAZMAT for shipment within the DTS must receive initial and subsequent refresher HAZMAT

training according to DTR, Part II, AFMAN 24-204 and/or host nation requirements. (T-0). The

Commanding Officer or designated representative of units involved with the hazardous material

process ensures that:

14.5.1. All personnel are appointed in writing to include scope of authority.

14.5.2. All personnel successfully complete required training.

14.5.3. Personnel certifying HAZMAT for military airlift successfully complete training

according to AFMAN 24-204.

http://www.dactces.org/
https://spires.wpafb.af.mil/
https://spires.wpafb.af.mil/
https://dfas4dod.dfas.mil/training/Courses/coltraining.htm

AFI24-602V2 12 JUNE 2019 109

14.5.4. Personnel, other than certifiers, who handle, load, or unload HAZMAT must

successfully complete training according to 49 CFR, Section 172.704 and AFMAN 24 204,

Chapter 1, Paragraph 1.3. (T-0). NOTE: Recommend personnel involved in these tasks also

undertake HAZMAT Familiarization and Safety in Transportation Web Based Training,

AMMO 67 course.

14.6. Shipment Funding Training. The TO provides training to personnel to correct funding

obligations for shipment. Training requirements:

14.6.1. Must be trained to distinguish between AFWCF and non-AFWCF cargo movements

and correctly use the funding categories for these shipments. (T-1).

14.6.2. Must be trained to validate the customer provided funding when the base level supply

system has not assigned a TAC or for non-MILSTRIP shipments. (T-1).

14.6.3. Must be trained to consolidate shipments (e.g., consolidate only shipments charged to

the same TAC or funding appropriation). (T-1).

14.7. CMOS Training. Maxwell AFB-Gunter Annex, AL visit

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/Home.aspx and

click on "1A CMOS Documents." To sign up for the CMOS refresher class click on the "CMOS

Events Calendar."

14.8. Transportation School Course Listing. 345th Training Squadron, Fort Lee, VA, visit

http://www.lee.army.mil/345th/345th.aspx and select “Transportation Courses.”

14.9. Convention for Safe Container (CSC) inspection course. The 8A-F62/551-F54 (DL)

Intermodal Dry Cargo Container/CSC Re-inspection Course qualifies personnel to inspect and

certify ISO containers for mission prior to use. Refer to Chapter 12 of this instruction.

14.10. Additional Training Links and Opportunities. For additional training opportunities,

refer to the AF Cargo Movement Share Point site at https://cs2.eis.af.mil/sites/12236/OO-LG-

TR-A1/default.aspx.

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/Home.aspx
http://www.lee.army.mil/345th/345th.aspx
https://cs2.eis.af.mil/sites/12236/OO-LG-TR-A1/default.aspx
https://cs2.eis.af.mil/sites/12236/OO-LG-TR-A1/default.aspx

110 AFI24-602V2 12 JUNE 2019

Chapter 15

IN TRANSIT VISIBILTY (ITV) AND AUTOMATIC IDENTIFICATION

TECHNOLOGY (AIT) ENABLERS

15.1. General. ITV is the ability to track the identity, status, and location of DoD unit and non-

unit cargo from origin to destination. It is critical to effective decision making concerning the

disposition of inbound cargo and analysis of distribution pipeline performance. The Integrated

Data Environment (IDE)/Global Transportation Network (GTN) Convergence (IGC) has been

designated the single authoritative source for ITV information. The primary sources of IGC’s ITV

data are the AISs supporting DoD and commercial transportation nodes. AIT enablers are tools

used to enhance ITV, either through improving the speed and accuracy of processing and reporting

cargo at distribution nodes or augmenting nodal information with positional data while the cargo

is in route.

15.2. ITV Process.

15.2.1. The AF goal is to have ITV on all shipments. Shipping activities use CMOS to receipt

both originating and terminating cargo and to prepare/release movement documentation.

Accomplish receipt in real time and release movement documents as soon as possible, but not

later than 1 hour following TSP departure. In the event CMOS is temporarily unavailable,

shippers should use an alternate TSP or DoD shipping system.

15.2.2. For unit cargo, AF shippers query IGC within 1-hour of TSP departure to validate ITV

transaction has been received. If data is not present or incorrect, or if assistance is required

after trouble shooting locally to ensure the communications and transactions were transmitted,

the shipper contacts the IGC help desk via e-mail or by phone. In the event a manual air

manifest is produced, the shipper sends a fax or e-mail copy to HQ AMC/A4TCI.

15.3. Bar Coding Requirements. Transportation activities use bar coded DD Form 1348-1A and

Military Shipment Labels (MSLs) to facilitate cargo receipt and processing. Bar coding on the DD

Form 1348-1A can be used to receive cargo from materiel management, build consolidated

shipments, and process inbound receipts. If pre-positioned data has not been provided, the bar

coded information can be used to initiate creation of an inbound record. At in-transit points, bar

code information on the MSL can be used to populate data in CMOS or GATES. To support

reading/writing bar-coded labels, transportation activities will maintain (1) capability to produce

bar coded MSLs (printers, label stock) and (2) HHTs/wedge readers to support cargo processing

activities. (T-1).

15.4. Active RFID (aRFID) Requirements. Transportation activities will use aRFID to support

COCOM visibility requirements. (T-0).

15.4.1. TOs budget, order and maintain sufficient tags to support local exercise, deployment,

training and inspection requirements as determined by the Installation Deployment Officer

(IDO). Tags may be ordered through Materiel Management (base supply). Active RFID tags

may also be purchased directly through the AMIS RFID contract. On-hand requirements are

established locally, but should be no less than a 3-months average volume.

AFI24-602V2 12 JUNE 2019 111

15.4.2. Ensure aRFID write devices (docking stations (Savi SMR 650) and/or USB write

cables) are registered with J-AIT. The CMOS RFID registration guide can be found on at

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/Home.aspx.

NOTE: When a write device is relocated (e.g., between outbound freight and the CDF) it has

to be re-registered; sites re-register every 179 days to retain registration status.

15.4.3. Refer to DTR, Part II, Chapter 208 and DTR, Part II, Appendix O for additional

guidance and ululation of radio frequency identification tags.

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/Home.aspx

112 AFI24-602V2 12 JUNE 2019

Chapter 16

OTHER CARGO MOVEMENT INFORMATION AND ADMINISTRATIVE

REQUIREMENTS

16.1. Shipment of Human Remains. Procedures to support the shipment and transfer of human

remains are provided in DTR, Part VII, AFI 34-501, Mortuary Affairs Program, Chapter 5 and

AFI 24-101, Passenger Movement, Paragraph 3.22.

16.2. SAAM Requests. For SAAM request guidance, formats, and instructions, refer to DTR,

Part II, Appendix Q, SAAM REQUEST.

16.3. Public Highway Movements. The TO is the installation focal point for ensuring that Air

Force cargo moving over public highways conforms to federal, state, and local laws, regulations,

and ordinances relating to vehicle size and weight limitations. Except as shown in the DTR, Part

II, and Part III, vehicular movements over public highways must have required permits issued by

state authorities. (T-0).

16.3.1. Directory of Permit Officials. TOs maintain a copy of SDDC TEA's The Directory of

Highway Permit Officials and Mobilization Movement Control Coordinators (MOBCON). It

contains contact information for state permit officials and a summary of state size and weight

limits. SDDC Transportation Engineering Agency, 1 Soldier Way, Bldg. 1900W, Scott AFB,

IL, 62225, publishes and issues this directory.

16.3.2. Military Cargo Essential to National Military Strategy. Occasionally, certain highway

movements require certification, as “National Military Strategy" due to mission needs as

prescribed in DoDM 4140.01-V1. This certification normally applies to essential cargo that

has size or weight restrictions, which moves over the public highway because the cargo cannot

move by another mode. Certification for this type of movement depends on whether movement

is via commercial TSPs or military resources.

16.3.2.1. For certification for movement via commercial TSP, refer to DTR, Part II,

Chapter 201, and submit certification in accordance with the rate tender. Justification of

essentiality should be generated by the shipping activity and submitted to the TO. If

necessary, TOs may request assistance from SDDC Deployment Support Command or

theater Combatant Commander.

16.3.2.2. For certification of movement via organic military resources, refer to DTR, Part

III, Chapter 303, DEPLOYMENT. Justification of essentiality is generated by the shipping

activity and submitted to the TO. For further guidance, refer to DTR, Part III, Appendix F,

PERMITS, and SDDC TEA‘s Directory of Highway Permit and MOBCON Officials.

WARREN D. BERRY, Lt Gen, USAF

DCS/Logistics, Engineering & Force Protection

AFI24-602V2 12 JUNE 2019 113

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

15 CFR, Commerce and Foreign Trade, 12 April 2019

19 CFR, Customs Duties, 12 April 2019

22 CFR, Foreign Relations, 12 April 2019

40 CFR, Protection of Environment, 12 April 2019

41 CFR, Public Contracts and Property Management, 12 April 2019

49 CFR, Transportation, 12 April 2019

AFH 23-123, Integrated Logistics System-Supply (ILS-S), 8 August 2013

AFI 13-103, AFFOR Staff Operations, Readiness and Structure, 19 August 2014

AFI 20-110, Nuclear Weapons Related Materiel Management, 4 June 2018

AFI 23-101, Air Force Materiel Management, 12 December 2016

AFI 24-602V4, Personal Property, 10 October 2014

AFI 25-201, Intra-service, Intra-agency, and Inter-agency Support Agreements Procedures, 18

October 2018

AFI 31-101, Integrated Defense (ID), 5 July 2017

AFI 32-7042, Waste Management, 7 November 2014

AFI 32-7086, Hazardous Materials Management, 4 February 2015

AFI 33-322, Records Management Program, 4 June 2012

AFI 33-360, Publications and Forms Management, 1 December 2015

AFI 34-501, Mortuary Affairs Program, 16 April 2019

AFI 36-2651, Air Force Training Program, 3 January 2019

AFI 64-117, Government Purchase Card Program, 22 June 2018

AFI 65-601, Vol 1, Budget Guidance and Procedures, 24 October 2018

AFI 91-204, Safety Investigations and Reports, 27 April 2018

AFMAN 16-101, International Affairs and Security Assistance Management, 15 February 2011

AFMAN 21-201, Munitions Management, 26 March 2019

AFMAN 23-122, Materiel Management Procedures, 14 December 2016

AFMAN 24-204, Preparing Hazardous Materials for Military Air Shipments, 13 July 2017

AFMAN 24-206, Packaging of Materiel, 12 January 2004

AFMAN 24-210, Packaging of Hazardous Material, 21 April 2015

114 AFI24-602V2 12 JUNE 2019

AFMAN 24-306, Operation of Air Force Government Motor Vehicles, 09 December 2016

AFI 31-121, Military Working Dog Program, 2 May 2018

AFMAN 33-363, Management of Records, 1 March 2008

AFMAN 40-201, Radioactive Materials (RAM) Management, 29 March 2019

AFMAN 17-1302-O, Communications Security (COMSEC) Operations, 3 Feb 2017

AFMAN 91-201, Explosive Safety Standards, 21 March 2017

AFMAN 91-203, Air Force Occupational Safety, Fire and Health Standard, 11 December 2018

AFPAM 24-237, Packaging of Materiel Preservation, 1 December 1999

DLM 4000.25, Defense Logistics Management System (DLMS), Current Edition

DoD 4525.8-M, DoD Official Mail Manual, 31 August 2018

DoD 4140.65-M, Issue, Use, and Disposal of Wood Packaging Material (WPM), 31 August

2018

DoD 7000.14-R, DoD Financial Management Regulation (FMR)

DoDD 4500.54E, DoD Foreign Clearance Program (FCP), 24 May 2017

DoDI 4540.07, Operation of the DoD Engineering for Transportability and Deployability

Program, 31 August 2018

DoDI 5220.22, National Industrial Security Program (NISP), 1 May 2018

DoDI 5000.64, Accountability and Management of DoD-Owned Equipment and Other

Accountable Property, 31 August 2018

DoDM 4140.01, DoD Supply Chain Materiel Management Procedures, Current Edition

DoDM 5200.01, Information Security Program, 24 February 2012

DoDS5210.41-M_AFMAN31-108V1-S_GM_2018-01, The Air Force Nuclear Weapon Security

Manual, 3 May 2018

DTR 4500.9-R, Defense Transportation Regulation (DTR)

DTR, Part I, Passenger Movement, May 2016

DTR, Part II, Cargo Movement, May 2014

DTR, Part III, Mobility, June 2016

DTR, Part IV, Personal Property, December 2015

DTR, Part V, Customs, August 2017

DTR, Part VI, Management & Control of Intermodal Containers & System 463-L Equipment,

June 2018

DTR, Part VII, Human Remains Movement, February 2016

ISPM 15, Regulation of Wood Packaging Material in International Trade, 15 November 2013

JTR, Joint Travel Regulation, 1 October 2014

AFI24-602V2 12 JUNE 2019 115

Joint Publication 4-09, Distribution Operations, 19 December 2013

MIL-STD-129, Military Marking for Shipment and Storage, 18 February 2014

MIL-STD-147, Palletized Unit Loads, 23 December 2013

MIL-STD-2073-1, Standard Practice for Military Packaging, 7 January 2011

MIL-STD-3037, Inspection Criteria for International Organization for Standardization (ISO)

Containers & DoD Family of Shelters, 27 January 2017

NGR130-6/ANGI 36-2, United States Property and Fiscal Officer Appointment, Duties, and

Responsibilities, 1 July 2007

T.O. 11A-1-60, General Instructions Inspection of Reusable Munitions Containers and Scrap

Material Generated from Items Exposed to, or Containing Explosives, 16 April 2015

T.O. 00-25-234, General Shop Practice Requirements for Repair, Maintenance, and Test of

Electronic Equipment (ATOS), 23 March 2014

T.O. 00-85-20, Engine Shipping Instructions, 1 August 2015

T.O. 35D33-2-2-2, Instructions with Illustrated Parts Breakdown, 463L Air Cargo Pallets, Types

HCU 12/E, 15 July 2005

T.O. 00-35D-54, USAF Deficiency Reporting and Investigating System, 15 May 2015

T.O. 00-85B-3, How to Package Air Force Spares, 1 March 2015

NGR 130-6/ANGI 36-2, United States Property and Fiscal Officer Appointment, Duties, and

Responsibilities, 1 July 2007

Prescribed Forms

AF Form 451, Request for Packaging Service

AF Form 4387, Outbound Transportation Protective Service Materiel Worksheet

AF Form 4388, Inbound Transportation Protective Service Materiel Worksheet

Adopted Forms

AF Form 9, Request for Purchase

AF Form 2293, US Air Force Motor Vehicle Operator Identification Card

AF Form 406, Miscellaneous Obligation/Reimbursement Document (MORD)

AF Form 616, Fund Cite Authorization

AF Form 847, Recommendation for Change of Publication

AMC Form 101, Green Sheet Request

AFTO Form 20, Caution and Inspection Record

AFTO Form 227, C-E Depot Maintenance Requirements and Schedule

DA Form 2404, Equipment Inspection and Maintenance Worksheet

DD Form 250, Material Inspection and Receiving Report

116 AFI24-602V2 12 JUNE 2019

DD Form 361, Transportation Discrepancy Report (TDR)

DD Form 448, Military Interdepartmental Purchase Request (MIPR)

DD Form 577, Appointment/Termination Record – Authorized Signature

DD Form 626, Motor Vehicle Inspection (Transporting Hazardous Materials)

DD Form 1086, Export Traffic Release Request

DD Form 1149, Requisition and Invoice/Shipping Document

DD Form 1348-1A, Issue Release/Receipt Document

DD Form 1384, Advance Transportation Control and Movement Document (ATCMD)

DD Form 1387, Military Shipping Label (MSL)

DD Form 1387-2, Special Handling Data/Certification

DD Form 1659, Application for U.S. Government Shipping Documentation/Instructions

DD Form 1907, Signature and Tally Record

DD Form 2332, Product Quality Deficiency Report Exhibit

EASA Form 1, Authorized Release Certificate

FAA Form 8130-3, Export Certificate of Airworthiness

Abbreviations and Acronyms

AA&E—Arms, Ammunition, and Explosives

ACA—Airlift Clearance Authority

AEF—Air and Space Expeditionary Forces

AFCOLS—Air Force Common Output Level Standard

AFIMSC—Air Force Installation and Mission Support Center

AFPTEF—Air Force Packaging Technology & Engineering Facility

AFMC—Air Force Materiel Command

AFR—Air Force Reserve

AFRRAD—Air Force Radioactive Recycling and Disposal Office

AFWCF—Air Force Working Capital Fund

AGR—American Goods Returned

AIDPMO—Army Intermodal Distribution and Platform Management Office

AIT—Automatic Identification Technology

ALC—Air Logistics Complex

ALIS—Autonomic Logistics Information System

AOR—Area of Responsibility

AFI24-602V2 12 JUNE 2019 117

APOD—Aerial Port of Debarkation

APOE—Aerial Port of Embarkation

APS—Aerial Port Squadron

ASTM—American Society for Testing and Materials

ATOC—Air Terminal Operations Center

ATCMD—Advance Transportation Control and Movement Document

ATTLA—Air Transportability Test Loading Activity

CBRNE—Chemical, Biological, Radiological, Nuclear, and High-Yield Explosive

CCA—Competent Authority Approvals

CCDR—Combatant Commander

CCI—Controlled Cryptographic Item

CCO—Container Control Officer

CCP—Consolidation and Containerization Point

CFETP—Career Field Education Training Plan

CFR—Code of Federal Regulations

CIIC—Controlled Inventory Item Code (also known as PSC)

C-MAJCOM—Component Major Commands

CMA—Centrally Managed Allotment (Used in conjunction with SDT)

CMOS—Cargo Movement Operations System

C-NAF—Component Numbered Air Forces

COE—Certifications of Equivalency

COR—Contracting Officer Representative

DCMA—Defense Contract Management Agency

DCO—Documented Cargo Operations

DEMIL—Demilitarization

DFAS—Defense Finance and Accounting Service

DIFM—Due-In From Maintenance

DLA—Defense Logistics Agency

DLADS—Defense Logistics Agency Disposition Services

DLA-TS—Defense Logistics Agency Transaction Services

DLMS—Defense Logistics Management System

DIRLAUTH—Direct Liaison of Authority

118 AFI24-602V2 12 JUNE 2019

DoD—Department of Defense

DoDAAC—Department of Defense Activity Address Code

DOT—Department of Transportation

DOT SP—Department of Transportation Special Permits

DTR—Defense Transportation Regulation

DTS—Defense Transportation System

DTTS—Defense Transportation Tracking System

EASA—European Aviation Safety Agency

EDI—Electronic Data Interchange (Ref: Joint Publication 102)

EEI—Electronic Export Information

EEIC—Element of Expense Investment Code

ERRC—Expendability Recoverability Reparability Code

ESD—Electrostatic Discharge

FACTS—Financial and Air Clearance Transportation System

FAS—Field Assistance Service

FCG—Foreign Clearance Guide

FMS—Foreign Military Sales

FPCON—Force Protection Condition

FRB—Functional Review Board

FSC—Federal Supply Class and/or Flight Service Center

GATES—Global Air Transportation Execution System

GBD—Government Business Day

GBL—Government Bill of Lading

GFM/ETA—Global Freight Management/Electronic Transportation Acquisition

GOCARE—Government Cargo Recovery Efforts

GPC—Government Purchase Card

GSA—General Services Administration

GSU—Geographically Separated Unit

HAZMAT—Hazardous Materials

HHT—Hand Held Terminal

HMIRS—Hazardous Materials Information Resource System

HMPWG—Hazardous Materials Packaging Working Group

AFI24-602V2 12 JUNE 2019 119

IATA—International Air Transport Association

IAW—In Accordance With

ICAO—International Civil Aviation Organization

IGC—Integrated Data Environment (IDE)/Global Transportation Network (GTN) Convergence

ILS-S—Integrated Logistics System-Supply

IMDG—International Maritime Dangerous Goods

IPE—Individual Protective Equipment

IPG—Issue Priority Group

IRRD—Issue Release/Receipt Document

ISO—International Organization for Standardization

ITV—In Transit Visibility

JCM—Joint Container Management

JTR—Joint Travel Regulation

LOA—Letter of Offer and Acceptance

LRS—Logistics Readiness Squadron

MMAC—Materiel Management Aggregation Code

MASO—Munitions Accountable Systems Officer

MICAP—Mission Capable

MILSTRIP—Military Standard Requisitioning and Issue Procedures

MSL—Military Shipping Label

MWD—Military Working Dog

NATO—North Atlantic Treaty Organization

NIIN—National Item Identification Number

NMCS—Not Mission Capable Supply

NWRM—Nuclear Weapons-Related Materiel

NWRMAO—Nuclear Weapons-Related Materiel Accountable Officer

NSN—National Stock Number

NTCC—NWRM Transaction Control Center

O&M—Operation and Maintenance

OCCA—Ocean Cargo Clearance Authority

OCONUS—Outside Continental United States

OPR—Office of Primary Responsibility

120 AFI24-602V2 12 JUNE 2019

PHS&T—Packaging, Handling, Storage and Transportation

PMEL—Precision Measurement Equipment Laboratory

PWS—Performance Work Statement

RCP—Reusable Container Program

RCPM—Reusable Container Program Manager

RDT&E—Research, Development, Test and Evaluation

REPSHIP—Report of Shipment

RFID—Radio-frequency identification

RIC—Routing Identifier Code

SDDC—Surface Deployment and Distribution Command

SDDC TEA—Surface Deployment and Distribution Command Transportation Engineering

Agency (Ref: Joint Pub 102)

SDN—Standard Document Number

SDR—Supply Discrepancy Report

SDS—Safety Data Sheet

SDT—Second Destination Transportation

SED—Shipper’s Export Declaration

SOW—Statement of Work

SPI—Special Packaging Instruction

SPIRES—Special Packaging Instructions Retrieval and Exchange System

SRAN—Stock Record Account Number

SRC—Security Risk Code

TAC—Transportation Account Code

TACC—Tanker Airlift Control Center

TCMD—Transportation Control and Movement Document

TCN—Transportation Control Number

TDD—Time-Definite Delivery

TDR—Transportation Discrepancy Report

TFG—Transportation Facilities Guide

TMDE—Test, Measurement, and Diagnostic Equipment

TO—Transportation Officer

T.O.—Technical Order

TPS—Transportation Protective Service

AFI24-602V2 12 JUNE 2019 121

TPPS—Third Party Payment System

TSP—Transportation Service Provider (carrier)

URCM—Unit Reusable Container Monitor

USML—United States Munitions List

WPM—Wood Packaging Material

Terms

Accountable Official—The designated person who ensures that a system of internal procedures

and controls for the portion of the entitlement and/or payment-related process under his/her

cognizance is in place to minimize opportunities for erroneous payments and to ensure all

procedural safeguards affecting proposed payments are observed. The Accountable Official

supports his/her respective certifying officers with timely and accurate data, information, and/or

service to ensure proper payments (e.g., payments that are supportable, legal, and computed

correctly). Refer to DoD 7000.14R, DoDFMR, Volume 5, Chapter 5, Certifying Officers,

Departmental Accountable Officials, and Review Officials.

Air Force Working Capital Fund—. The AFWCF conducts business in two primary areas: depot

maintenance and supply management. Maintenance depots provide the equipment, skills, and

repair services necessary to keep forces operating worldwide. Supply management activities

procure and manage inventories of consumable and reparable spare parts required to keep all force

structure elements mission ready. The Transportation Working Capital Fund (TWCF) is a part of

the AFWCF budget submission. Though the Air Force is charged with cash oversight, United

States Transportation Command (USTRANSCOM) has operational responsibility.

Air Reserve Components (ARC)—. The Air Force Reserve (AFR) and the Air National Guard

(ANG).

Automated Information System (AIS)—. Any equipment or interconnected system or subsystem

of equipment used in the automatic acquisition, storage, manipulation, management, movement,

control, display, switching, interchange, transmission, or reception of data (including software,

firmware, and hardware). Also included are computers, word processing systems, networks, other

electronic information handling systems, and associated equipment. Often used as a synonym for

an e-records system.

Automatic Identification Technology (AIT—A suite of technologies enabling the automatic

capture of data, thereby enhancing the ability to identify, track, document, and control assets (e.g.,

materiel), deploying and redeploying forces, equipment, personnel, and sustainment cargo.

Business Day—. Any day other than a Saturday, Sunday, legal holiday or a day on which national

banks where the Lockbox Agent or the corporate trust office of the Trustee is located, are

authorized by law or executive order to close.

Channel Airlift—Regularly scheduled airlift for movement of sustainment cargo, depending upon

volume of workload, between designated aerial ports of embarkation and seaports of debarkation

over validated contingency or distribution channel routes.

122 AFI24-602V2 12 JUNE 2019

Container Control Officer—A designated official (E6 or above or civilian equivalent) within a

command, installation, or activity who is responsible for control, reporting, use, and maintenance

of all Department of Defense-owned and controlled intermodal containers and equipment from

time received until dispatched.

Container Management—Planning, organizing, directing, and executing functions and

responsibilities required to provide effective use of Department of Defense and Military

Department owned, leased, or controlled International Organization for Standardization

containers.

Continuity of Operations—The degree or state of being continuous in the conduct of functions,

tasks, or duties necessary to accomplish a military action or mission in carrying out the national

military strategy.

Certifying Officer—Certifies the TPPS Monthly Billing Statement. This person meets the

requirements of DoD 7000. 14-R, DoDFMR, Volume 5, Chapter 5, Certifying Officers,

Departmental Accountable Officials, and Review Officials.

Cargo Movement Operations System (CMOS—CMOS is a combat support system that

provides automated base level processing for cargo movement during peacetime and both

deployment cargo and passenger movement during contingencies for the Air Expeditionary

Forces.

Controlled Cargo (See Protected Cargo—Items that require additional control and security as

prescribed in various regulations and statutes. Controlled items include money, negotiable

instruments, narcotics, registered mail, precious metal alloys, ethyl alcohol, and drug abuse items.

Defense Transportation System (DTS—That portion of the worldwide transportation

infrastructure that supports Department of Defense transportation needs. Also called DTS. Refer

to common-user transportation; transportation system. (JP 4-01)

Defense Transportation Tracking System (DTTS)—. The DTTS program consists of a satellite-

enabled computerized tracking system and a Program Management Office (PMO) with a staff that

manages and operates the system and uses information from the system to provide emergency

response assistance. The DTTS PMO‘s primary mission is to report and facilitate immediate

emergency response to en route incidents or accidents involving AA&E and other sensitive

materiel (OSM) moving via commercial motor TSP, barge, or towboat within the continental

United States, Alaska, and Canada.

Door—to-Door Delivery. This involves express TSP pick-up of cargo at vender and delivery of

the cargo to a Government Purchase Card customer in CONUS or OCONUS. Door-to-Door

eliminates the requirement for bound Inbound Cargo intervention.

Electrostatic Discharge (ESD—A transfer of electrostatic charge between bodies at different

electrostatic potentials, caused by direct contact or induced by an electrostatic field. ESD can be

very damaging to electrical components.

Electrostatic Discharge Sensitive (ESDS) Items—Parts or assemblies that are sensitive to ESD

damage.

End—to-End. A term that describes joint distribution operations boundaries, which begin at the

point of origin and terminate at the geographic combatant commander’s designated point of need

within a desired operational area, including the return of forces and materiel. (JP 4-09).

AFI24-602V2 12 JUNE 2019 123

Evidence of Shipment—Any legible movement document or receipt, duly signed by a carrier

representative, which shows that the United States has shipped or released the materiel in question

to a carrier for shipment to the country's designated representative, constitutes evidence of

shipment. Such documents generally show the quantity, national stock number (NSN), mode date,

transportation control number (TCN), notice of availability (NOA) number/bill of lading

(B/L)/parcel post insured, registered number, addressee, vessel, or flight number (to the extent

possible), and name of shipper and carrier to include weight and cube information, and number of

pieces.

Federal Supply Class (FSC).—Series of 4 numerals at the beginning of the NSN that designates

the general commodity grouping of the item of supply.

Global Air Transportation Execution System (GATES).—Global Air Transportation

Execution System. The Global Air Transportation Execution System (GATES) automates support

for receipt, movement, and billing of DoD cargo and passengers. GATES provides Air Mobility

Command (AMC), the DoD, and commercial partners with an automated management system to

process and track cargo and passenger information, support management of resources, provide

logistical support information, generate standard and ad hoc reports, and provide message routing

and delivery service for virtually all aircraft movement data. In the force projection scenario,

GATES is the Automated Information System (AIS) that sends aircraft arrival and departure In-

transit-Visibility (ITV) data to the Integrated Date Environment [IDE]/Global Transportation

Network [GTN] Convergence (IGC).

Government—wide Purchase Card (GPC). Government wide commercial purchase card,

similar in nature to a commercial credit card, issued to authorized personnel to use to acquire and

to pay for supplies and services.

Hazardous Materials (HAZMAT).—For the purposes, hazardous materials are substances or

materials that the UN or DOT has determined are capable of posing an unreasonable risk to health,

safety, and property during transportation. Also referred to as “Dangerous Goods” in international

regulations.

Hazardous Materials Information Resource System (HMIRS—The authoritative source for

Safety Data Sheets (SDS) for the United States Government military services and civil agencies,

per DoDI 6050.05.

HAZMART—The location, organization, or function that performs the HAZMAT Tracking

Activity (HTA) requirement.

In—Transit Visibility. The ability to track the identity, status, and location of Department of

Defense units and non-unit cargo (excluding bulk petroleum, oils, and lubricants) and passengers;

medical patients; and personal property from origin to consignee or destination across the range of

military operations.

Joint Base—In base defense operations, a locality from which operations of two or more of the

Military Departments are projected or supported and which is manned by significant elements of

two or more Military Departments or in which significant elements of two or more Military

Departments are located.

Local Purchase—Acquiring a decentralized item of supply from sources outside the retail supply

system.

124 AFI24-602V2 12 JUNE 2019

Line of Accounting—Alphanumeric listing which identifies the appropriation and fund cite

authority to be used in payment of transportation services. The LOA contains the applicable

Standard Document Number (SDN).

Logistics Tool Suite (LTS)—LTS is a suite of tools utilized by DoD freight transportation offices

to manage various Supply Chain processes such as addressing, transportation "order" processing,

packaging, Non-MILSTRIP shipment creation, TAC Requests, and shipping cost estimates.

Military Assistance Program Address Code (MAPAC)—. A MAPAC is a 6-position code that

identifies an international partner’s mailing, shipping and supply documentation addresses used

for requisitioning and shipping materiel in support of Security Cooperation/Foreign Military Sales

(FMS).

National Stock Number—The 13-digit number that identifies a stock item consisting of the 4-

digit federal supply classification code plus the 9-digit national item identification number and

arranged as follows: 9999-00-999-9999.

Operational Necessity—A mission associated with war or peacetime operations in which the

consequences of an action justify the risk of loss of aircraft and crew.

Packaging, Handling, Storage and Transportation (PHS&T—Encompasses transportability,

packaging, handling, storage, and those elements of deployment and distribution related to systems

and equipment development and acquisition.

Personal Effects—Household goods, baggage, mobile homes and privately owned vehicles of

Department of Defense personnel.

Physical Characteristics—Those military characteristics of equipment that are primarily physical

in nature.

Physical Security—That part of security concerned with physical measures designed to safeguard

personnel; to prevent unauthorized access to equipment, installations, material, and documents;

and to safeguard them against espionage, sabotage, damage, and theft.

Priority Designator—A two-digit issue and priority code (01 through 15) placed in military

standard requisitioning and issue procedure regulations. The priority designator is based on a

combination of factors which relate the mission of the requisitioner and the urgency of need or the

end use. It provides a means of assigning relative rankings to the competing demands placed on

the DoD supply system.

Port of Debarkation (POD)—. The geographic point at which cargo or personnel are discharged.

May be a seaport or aerial port of debarkation. For unit requirements, it may or may not coincide

with the destination.

Port of Embarkation (POE)—. The geographic point in a routing scheme from which cargo or

personnel depart. May be a seaport or aerial port from which personnel and equipment flow to port

of debarkation. For unit and non-unit requirements, it may or may not coincide with the origin.

Proof of Delivery—A legible data and signature of the designated receiver listed on the delivery

manifest, certifying the item was received. Proof of delivery also reflects the number of

cases/containers received to agree with the number shown on supply documentation and actual

weight received within weight-range variation. The proof of delivery establishes transfer of

custody and liability to the receiver (Defense Transportation Regulation definition).

AFI24-602V2 12 JUNE 2019 125

Reviewing Official—A military member or civilian employee of the Department who is

designated in writing to conduct pre-and post-payment reviews, to issue and control inquiries and

to initiate charges against the certifying, disbursing and accountable officials for financial

irregularities. Refer to DoD 7000.14-R, DoDFMR, Volume 5, Chapter 5, Certifying Officers,

Departmental Accountable Officials, and Review Officials.

Second Destination Transportation—Any transportation other than first destination. It includes

port handling charges and charges for freight, cartage, demurrage, and other charges incurred

overseas incident to shipment of Air Force property.

Sensitive Cargo (See Protected Cargo)—. Small AA&E that are a definite threat to public safety

and can be used by militant, revolutionary, criminal, or other elements for civil disturbances,

domestic unrest, or criminal actions.

Shipper—Any organization or agency that originates or offers materiel to the Transportation

Officer for movement. The shipper may be a Military organization or activity, other Government

agency, or a manufacturer or vendor.

Shipping Activity—The transportation office that plans, assembles, consolidates, documents, and

arranges for movement of materiel.

Standard Document Number (SDN)—. A locally developed alphanumeric code that is utilized

by accounting to track each obligation record through all accounting phases.

Third Party Billing (TPB—A procedure which allows Outbound Freight sections to utilize

commercial TSP account numbers which are assigned to others. TPB is not permitted without

permission from the account owner.

Tracker—Lite System. Located in the Logistics Tool Suite. Provides data clean-up from CMOS

for input to TPPS, converts TACs and Standard Document Numbers to Segmented LOAs, and

ensures that TAC entries are valid, appropriate and funded in TGET.

Traffic Management—. Control of transportation carriers, modes, and services.

Transportation—The function of planning, scheduling, and controlling activates related to mode,

vendor, and movement of inventories into and out of an organization.

Transportation Officer (TO—A person appointed or designated by the commander of a DoD

activity to perform traffic management functions. This person may also be designated as an

“installation transportation officer” or “traffic management officer.” General Schedule (GS) series

2130, Traffic Management.

Transportation Service Provider (TSP)—. Any individual, company, or corporation engaged in

transporting cargo or passengers for pay.

Working Capital Fund—. A revolving fund established to finance inventories of supplies and

other stores, or to provide working capital for industrial-type activities. In addition, these assets

are identified by fund code 6C and 64 on the DD Form 1348-1A.

126 AFI24-602V2 12 JUNE 2019

Attachment 2

SAMPLE APPOINTMENT SPECIAL ORDERS

Figure A2.1. Sample Transportation Officer (TO) Special Order.

AFI24-602V2 12 JUNE 2019 127

Attachment 3

PREPARATION OF DD FORM 1149, REQUISITION AND INVOICE/SHIPPING

DOCUMENT

A3.1. Purpose. The DD Form 1149 is used for non-MILSTRIP shipment processing. The shipper

requests non-MILSTRIP shipment support from the TO on a DD Form 1149. The shipper must

provide written authority for movement when requested by the TO. (T-1). An automated DD Form

1149 is available at the website. New users of this web form should read the User‘s Manual before

registering to use the form. The shipper should use the following as additional guidance in

preparing the DD Form 1149. After completion by the shipper, the information is submitted to

CMOS. (T-1).

A3.1.1. Block 1, Shipper‘s unit/office symbol, address, and phone number (DSN and

Commercial).

A3.1.2. Block 2, Address of consignee. Requires formatted address to include the DoDAAC

as the first six positions of the address. NOTE: When shipping to a residential address, the TO

has authority to refer the shipper to use the Official Mail Center.

A3.1.3. Block 3, Name and phone number (DSN and Commercial) of consignee.

A3.1.4. Block 4, Fund cite obligated for movement charges. Shipper must provide a valid

TAC or funding (MORD/SDN). (T-1). Use of cited funding must be approved prior to

submission. (T-1).

A3.1.4.1. If using Cargo Movement Section O&M, transporters ensure the LTS DD Form

1149 is entered and endorsed authorizing the obligation.

A3.1.4.1.1. In situations where base Transportation O&M is appropriate, TOs must

provide shippers with the local TAC/MORD/SDN to be loaded in the Funds

Management set-up. (T-1).

A3.1.4.1.2. Shipping locations utilizing CMOS or LTS DD Form 1149 TAC

Validation will be granted implied approval based on the system CMA TAC validation

response. (T-1). If the CMA TAC on the electronic DD1149 does not pass CMOS or

LTS DD Form 1149 validation, shippers/customers may enter a TAC Exception in

Tracker Lite to obtain approval from the TAC or SDT CMA Program, Manager.

A3.1.4.2. If citing manual DD Form 1149, shippers must annotate the owner of the funds

citation and POC information for validation purposes. (T-1).

A3.1.4.2.1. Shippers must annotate the form with the name of the owner of the cited

funds and his/her signature or attached correspondence as authorization for use. (T-1).

A3.1.4.2.2. DD Forms 1149 citing a CMA TAC for CONUS or OCONUS shipments

must include a non-AFWCF NSN and be accompanied by an e-mail from the TAC

Manager or SDT CMA Program Manager authorizing use of the TAC. (T-1).

A3.1.4.3. Shippers adhere to TAC rules for other services and agencies as indicated in

DTR, Appendix V.

A3.1.5. Block 4(a), Item no.

128 AFI24-602V2 12 JUNE 2019

A3.1.6. Block 4(b), NSN and nomenclature. If NSN is unavailable, use manufacturer‘s part

number if applicable, and provide complete description of the item. Identify all classified

shipments with appropriate security classification. Also, describe in detail all unclassified

material that is considered sensitive or requires added protective service. Applicable DEMIL

Codes must be supplied by the shipper. (T-1). Likewise, hazardous material shipments must

be clearly documented to reflect the proper shipping name. (T-1). Shippers can prepare one

DD Form 1149 for multiple items, turned in at the same time and moving to the same

destination/consignee. However, a separate DD Form 1149 is prepared by the shipper to

distinguish between general, classified and hazardous material. NOTE: For all shipments that

do not contain classified, sensitive, protective or hazardous material, the following statement

is inserted and initialed by the shipper: “This shipment does not contain any classified,

sensitive, protective or hazardous material.” For TMDE/PMEL equipment, refer to

paragraph 2.16.3.

A3.1.7. Block 4(c), Unit of issue.

A3.1.8. Block 4(d), Quantity.

A3.1.9. Block 4(e), Supply action – enter quantity being shipped or transferred.

A3.1.10. Block 4(f), Type of container – carton, wooden or metal box, skid, etc. , (as

applicable).

A3.1.11. Block 4(g), Container numbers – number containers if more than one and

indicate in this block the container number in which the particular item is located

(complete as applicable).

A3.1.12. Block 4(h), Unit price.

A3.1.13. Block 4(i), Total shipment unit cost.

A3.1.14. Block 5, (requisition date) date shipment offered for movement.

A3.1.15. Block 6, TCN (TO complete). NOTE: Shipper may enter his/her own TCN in lieu

of using one assigned by the TO.

A3.1.16. Block 7, RDD (also see block 9).

A3.1.17. Block 8, Transportation priority based on RDD.

A3.1.18. Block 9, Authority for shipment. Shippers provide written authority for expedited

movement.

A3.1.19. Block 10, Signature of the shipment requester authorizing the action.

A3.1.20. Block 11(a), Voucher number. If not used, may be used to provide name and unit

of person signing in block 10.

A3.1.21. Block 11(b), Date of voucher. If not used, may be used to provide phone number

of person signing in block 10.

A3.1.22. Block 12, Date shipped (TO complete).

A3.1.23. Block 13, Mode of shipment (TO complete).

A3.1.24. Block 14, Bill of lading number (TO complete).

AFI24-602V2 12 JUNE 2019 129

A3.1.25. Block 15, Air movement designator or Port Reference #.

A3.1.26. Block 16, TAC only for over-the-ocean or intra theater shipments via

AMC/MSC/SDDC (TO complete).

A3.1.27. Block 17, Special handling code(s) (TO complete).

A3.1.28. Block 18, names of person(s) who (1) received; (2) in-checked; (3) and packed

the shipment. TO also completes the final shipment configuration of this block.

A3.1.29. Block 19, Receipt (N/A).

A3.1.30. Block 20, Receiver's Voucher No. (N/A).

A3.2. Minimum Distribution:

A3.2.1. Original maintained by TO.

A3.2.2. One copy to shipper.

A3.2.3. One copy in outside packing list unless shipment is classified.

A3.2.4. One copy to consignee along with copy of BL if electronic transmission fails or is not

available.

A3.3. Foreign Military Sales (FMS) DD Form 1149, Requisition and Invoice/Shipping

Document Preparation.

A3.3.1. Purpose. The DD Form 1149 is used for non-MILSTRIP shipment processing. The

shipper requests non-MILSTRIP shipment support from the TO on a DD Form 1149. The

shipper provides written authority for movement when requested by the TO. (T-1). An

automated DD Form 1149 is available at the website. New users of this web form should read

the User‘s Manual before registering to use the form. The shipper should use the following as

additional guidance in preparing the DD Form 1149 for Security Cooperation Program (SCP)

shipments.

A3.3.1.1. Block 1, FROM: Shipper‘s unit/office symbol, address, and phone number

(DSN and Commercial).

A3.3.1.2. Block 2, TO: Address of consignee. This commonly referred to as the Ship-To

or Freight Forwarder address. Requires formatted address to include the MAPAC. Address

should include Point of Contact with commercial phone number and e-mail if available.

A3.3.1.3. Block 3, SHIP-TO – MARK-FOR: This is the destination of the shipment.

This is commonly referred to as the Mark-For address. Required formatted address to

include the MAPAC. Address should include Point of Contact with commercial phone

number.

A3.3.1.4. Block 4, APPROPRIATIONS DATA: Fund cite obligated for movement

charges. Shipper provides a valid TAC or funding (MORD/SDN).

A3.3.1.4.1. For the movement of AF SCP cargo, the TAC starts with “D”. If TAC is

funded from an individual line on the Foreign Military Sales (FMS) case, then TAC is

D### (D with three numbers). If TAC is funded from the SCP transportation holding

account, then TAC is DXXX (D with three alpha characters).

130 AFI24-602V2 12 JUNE 2019

A3.3.1.4.2. If any questions on the “D” TACs, contact Air Force Security and

Assistance Cooperation Directorate, Finance Division located at Wright-Patterson

AFB.

A3.3.1.5. Block 4(a), ITEM NO.

A3.3.1.6. Block 4(b), FEDERAL STOCK NUMBER, DESCRIPTION, AND

CODING OF MATERIEL AND/OR SERVICES: If NSN is unavailable, use

manufacturer‘s part number if applicable, and provide complete description of the item.

Identify all classified shipments with appropriate security classification. Also, describe in

detail all unclassified material that is considered sensitive or requires added protective

service. Applicable DEMIL Codes are supplied by the shipper. Likewise, hazardous

material shipments are clearly documented to reflect the proper shipping name. Shippers

can prepare one DD Form 1149 for multiple items, turned in at the same time and moving

to the same destination/consignee. However, a separate DD Form 1149 is prepared by the

shipper to distinguish between general, classified and hazardous material. NOTE: For all

shipments that do not contain classified, sensitive, protective or hazardous material, the

following statement is inserted and initialed by the shipper: “This shipment does not

contain any classified, sensitive, protective or hazardous material.” For TMDE/PMEL

equipment, refer to paragraph 2.16.3.

A3.3.1.7. Block 4(c), UNIT OF ISSUE.

A3.3.1.8. Block 4(d), QUANTITY.

A3.3.1.9. Block 4(e), SUPPLY ACTION – enter quantity being shipped or

transferred.

A3.3.1.10. Block 4(f), TYPE OF CONTAINER – carton, wooden or metal box, skid,

etc. , (as applicable).

A3.3.1.11. Block 4(g), CONTAINER NUMBERS – number containers if more than

one and indicate in this block the container number in which the particular item is

located (complete as applicable).

A3.3.1.12. Block 4(h), UNIT PRICE.

A3.3.1.13. Block 4(i), TOTAL COST.

A3.3.1.14. Block 5, REQUISITION DATE: The date material turned into the shipping

office. Format is YYYYMMDD.

A3.3.1.15. Block 6, REQUISITION NUMBER: Commonly referred to as the

Transportation Control Number (TCN). This is the FMS document number assigned to this

materiel. This block is completed by the consignor and not by the TO.

A3.3.1.16. Block 7, DATE MATERIAL REQUIRED: Format is YYYMMDD.

A3.3.1.17. Block 8, PRIORITY: Transportation priority based on RDD.

A3.3.1.18. Block 9, AUTHORITY FOR SHIPMENT. Enter the following information:

“FMS Case: BN-D-XXX”. Insert the correct FMS case in this block.

A3.3.1.19. Block 10, SIGNATURE: Shipment requester authorizing the action.

AFI24-602V2 12 JUNE 2019 131

A3.3.1.20. Block 11(a), VOUCHER NUMBER. This is used to provide name and unit

of person signing in Block 10.

A3.3.1.21. Block 11(b), --------: Insert commercial telephone number of the person

signing in Block 10.

A3.3.1.22. Block 12, DATE SHIPPED: (TO complete).

A3.3.1.23. Block 13, MODE OF SHIPMENT: (TO complete).

A3.3.1.24. Block 14, BILL OF LADING NUMBER: (TO complete).

A3.3.1.25. Block 15, AIR MOVEMENT DESIGNATOR OR PORT REFERENCE

NUMBER: (TO Complete).

A3.3.1.26. Block 16, TRANSPORTATION VIA AMC OR MSC CHARGEABLE

TO: Commonly referred to as the OCONUS TAC.

A3.3.1.27. Block 17, SPECIAL HANDLING CODE: Depending on the mode of

shipment, TO completes.

A3.3.1.28. Block 18, RECAPITULATION OF SHIPMENT: Names of person(s) who

(1) received; (2) in-checked; (3) and packed the shipment. TO also completes the final

shipment configuration of this block.

A3.3.1.29. Block 19, RECEIPT (N/A).

A3.3.1.30. Block 20, RECEIVER'S VOUCHER NO. (N/A).

A3.3.2. Minimum Distribution:

A3.3.2.1. Original maintained by TO.

A3.3.2.2. One copy to shipper.

A3.3.2.3. One copy in outside packing list unless shipment is classified.

A3.3.2.4. One copy to consignee along with copy of BL if electronic transmission fails or

is not available.

132 AFI24-602V2 12 JUNE 2019

Attachment 4

AIR FORCE RECOMMENDED LEVELS OF MILITARY PACKING PROTECTION

A4.1. Determining Asset Protection Requirements. When determining the individual asset

protection requirements, consider these factors:

A4.1.1. Intended use (immediate use or storage).

A4.1.2. Destination (CONUS or overseas).

A4.1.3. Mode of movement (air or surface).

A4.1.4. Projected storage type (indoor or outdoor) and known weather patterns (e.g., extreme

heat, cold, rain) that may affect asset serviceability.

A4.2. Personal Experience. In addition to the above, the Packaging Specialist may draw on

personal expertise or any other available technical information.

A4.3. Retrograde Movement of Materiel. Package retrograde materiel (serviceable or

unserviceable) to maintain the degree of serviceability of the materiel being returned.

Table A4.1. Air Force Recommended Levels of Military Packing Protection.

AIR FORCE RECOMMENDED LEVELS OF MILITARY PACKING

PROTECTION

PACKING

LEVEL

SECURITY ASSISTANCE / FOREIGN MILITARY SALES / GRANT AID

(UNLESS OTHERWISE DIRECTED BY COUNTRY)
B

WAR RESERVE MATERIEL A

WAR RESERVE MATERIEL (<=25 LBS and <= 1 CUBIC FT) B

DELIVERY OF SERVICEABLE DEPOT LEVEL REPARABLES TO

WHOLESALE DEPOT STOCK / CONUS INDOOR STORAGE
B

CONUS / OVERSEAS NMCS / 999 / 777 B

CONUS / OVERSEAS OUTDOOR STORAGE A

OVERSEAS AIR TRANSPORTATION B

OVERSEAS COVERED STORAGE B

OVERSEAS SURFACE TRANSPORTATION A

STRATEGIC MOBILITY A

AFI24-602V2 12 JUNE 2019 133

Attachment 5

PROCEDURES FOR COMPLETING AF FORM 451, REQUEST FOR PACKAGING

SERVICE

A5.1. Instructions for Completing AF Form 451. All entries on AF Form 451 may be

handwritten.

A5.1.1. Item 1. Date. Enter the date the form was initiated.

A5.1.2. Item 2. Priority. Enter the supply priority and required delivery date assigned to the

shipping document. If the request is not for a shipment, enter the date the service is to be

provided.

A5.1.3. Item 3. Request No. Use this block (packaging activities) for document control

purposes. The number of copies required of the AF Form 451 is established in local procedures.

A minimum of five copies is recommended. Three copies are provided to the Packaging and

Preservation section. The original should remain with the item until packaging is completed.

Another copy should be used for document control purposes. Document control request

numbers should be assigned as requests are received. Recommend numbers be assigned in

ascending sequence for 1 year, starting at the beginning of each calendar year. Document

control copies are not required if a request control log is maintained. Request control logs, as

a minimum, should reflect information from blocks 1,3,5,9, and10, as well as the date

completed from block 16. If a log is maintained, original copies should be filed, in request

number sequence, after the packaging service is completed. If a copy is maintained for

document control purposes, it may be replaced with the original after the packaging service is

completed. Analysis of completed requests provides management information to evaluate RCP

deficiencies and trends, and to provide a basis for corrective action.

A5.1.4. Item 4. To. Enter the organization symbol or name of the packaging activity.

A5.1.5. Item 5. From. Enter the organization symbol or name of the activity initiating the

request. If the form is prepared during the supply turn-in process, enter the symbol or name of

the activity turning-in the item. Do not enter the symbol or name of the supply activity unless

the item is being shipped (or packaged for storage) from supply stock. Enter the name of the

person to contact for information on the request.

A5.1.6. Item 6. Shipping Document No. Enter the Transportation Control Number (TCN)

from accompanying documents. If none is available, enter not applicable (N/A).

A5.1.7. Item 7. Issue Document No. Enter the supply document number from accompanying

document. If none is available, enter N/A.

A5.1.8. Item 8. Reason for Request. Check the applicable block, as follows:

A5.1.8.1. Container Destroyed by User. Check this block when the reusable container has

been disposed of by the user according to local procedures, and a replacement is not

available from local RCP resources. If the user requires a long-life reusable container,

attach a copy of the document used to turn-in the unserviceable container to supply. This

block may be checked for containers needed to replace containers which have deteriorated

in storage. Write the MIPR/MORD number in block 16.

134 AFI24-602V2 12 JUNE 2019

A5.1.8.2. Item Issued Without Proper Container. Check this block when turning in an

unserviceable reparable, and the correct SPI container was not issued with the serviceable

replacement item. If the serviceable item was received in another service's pack, a

contractor's reusable pack, or a pack marked with the ALC deviation number in the lower

right corner of the container, it may be used for shipment or storage.

A5.1.8.3. Item Due-out Replacement Not Received. Check this block for Credit Due-In

from Maintenance (DIFM) turn-ins when the reparable item is turned in before the

serviceable item is issued, and the SPI pack is not available through supply or RCP

resources. If this block is checked, write "credit DIFM turn-in" in block 16.

A5.1.8.4. Initial Requirement. Check this block when items are turned in and containers

are not available, replacement items are received in a different SPI pack, or no replacement

item is required.

A5.1.8.5. Other. Check this block and specify the reason for the request when the

circumstance is not covered in the blocks above. Examples: Required SPI container is lost

and cannot be located for shipment of an asset, containers not available through supply,

one time only, blocking and bracing, pallet repair, handling devices, etc. Write the

MIPR/MORD number in block 16.

A5.1.9. Item 9. Item Requested. Check the applicable block to indicate the type of container

required. NOTE: TPO Pack is now SPI Pack.

A5.1.10. Item 10. Specifications. Enter the applicable information in the blocks below. When

additional information is needed to describe the service requested, attach the information in

sufficient detail to the original copy of the AF Form 451 and write "details attached" in block

16.

A5.1.10.1. Quantity. Enter the number of units required.

A5.1.10.2. Unit. Enter each, pieces, bags, or any other descriptive unit of issue.

A5.1.10.3. Spec/SPI No. Enter the specification number or SPI number. If the SPI number

is not known, enter the item NSN. The packaging activity determines the SPI number

required for the item, and enters the number. If the service required is not covered by a

specification or SPI, enter N/A.

A5.1.10.4. NSN. Enter part number when an NSN is not available. This block may be

blank if an SPI number is entered above.

A5.1.10.5. Nomenclature. Enter the name of the item or service requested if none of the

blocks in item 9 are checked

A5.1.10.6. Length, Width, and Depth. Enter the measurements of the item requested in

this order.

A5.1.11. Item 11. Purpose. Check the applicable block to indicate the item destinations. These

blocks do not need to be checked when a complete shipping document is provided.

A5.1.12. Item 12. Bldg. No. Enter the building number of the requesting activity if the

container or item is to be delivered upon completion.

AFI24-602V2 12 JUNE 2019 135

A5.1.13. Item 13. Phone No. Enter the phone number of the person to contact for information

on the request, or if pick-up delivery is indicated.

A5.1.14. Item 14. Signature of Requester. Have the persons authorized to initiate AF Forms

451, as designated in this AFI and local supplemental implementing regulations, sign this

block.

A5.1.15. Item 15. Costs. Complete these blocks when required by local supplemental

implementing regulations.

A5.1.16. Item 16. Remarks. Enter the date the service is completed, required completion date,

MIPR/MORD number, and other needed information.

136 AFI24-602V2 12 JUNE 2019

Attachment 6

TRANSPORTATION OFFICER (TO) APPOINTMENT CHECKLIST

Figure A6.1. Transportation Officer (TO) Appointment Checklist.

1. Has the individual served in the Transportation Officer role before?

A) Yes

B) No

2. The individual has a ____________ working knowledge of United States Transportation

Command, Code of Federal regulation and Joint Federal travel/Joint Travel Regulation

policies and laws.

A) Limited

B) Comprehensive

C) None

3. The individual has a ____________ working knowledge of Title 5, 10, and 37 entitlements.

A) Limited

B) Comprehensive

C) None

4. The individual has a ____________ working knowledge of all Personal Property.

A) Limited

B) Comprehensive

C) None

5. The individual has a ____________ working knowledge of Cargo Movement.

A) Limited

B) Comprehensive

C) None

6. The individual has a ____________ working knowledge of Passenger Travel.

A) Limited

B) Comprehensive

C) None

LRS/APS Commanders complete and submit with Special Order of appointment of

Installation Transportation Officers. Installation Transportation Officers must be fully

qualified as they serve as the single fiduciary and statutorily responsible transportation

intermodal decision authority IAW Defense Transportation Regulation, Parts I through VII.

(T-0).

AFI24-602V2 12 JUNE 2019 137

Attachment 7

AIR FORCE PACKAGING TECHNOLOGY & ENGINEERING FACILITY (AFPTEF)

CHARTER

A7.1. Responsibilities of HQ USAF.

A7.1.1. Provide policy, direction, and guidance to ensure that all AF activities utilize

AFPTEF‘s services to minimize costs and maximize program benefits.

A7.2. AFPTEF Mission. The mission of the Air Force Packaging Technology and Engineering

Facility is to satisfy customers’ PHS&T needs in times of peace and war, to ensure dynamic

technical and engineering progress in container design, packaging materials and packaging

concepts; to provide container design, fabrication, testing and evaluation services, and the delivery

of container procurement data packages and production drawings; to provide consultation and

customer support to Air Force and other federal agencies. This includes, but is not limited to, the

identification of requirements, contract support for container purchases, and program reviews; to

serve as the Air Force representative in DoD and industry standardization groups on packaging

engineering issues; to provide engineering testing and analysis for certification of hazardous

material containers; and to perform lead service testing and evaluation responsibilities. Contact

AFPTEF for assistance at: AFLCMC/EZPAA, 5215 Thurlow St., Ste. 5, Bldg. 70A, Wright-

Patterson AFB OH 45433-5540.

A7.3. Responsibilities of MAJCOMs.

A7.3.1. Ensure AFPTEF reviews all new requirements for container design, fabrication,

testing, and packaging support for adequacy and cost effectiveness.

A7.3.2. Use AFPTEF for container engineering, design, fabrication, testing and evaluation, in

lieu of contracting the work out, to reduce overall project cost.

A7.3.3. Identify and report to AFPTEF any problems with current containers,

packaging/preservation methods, packaging/preservation materials or his/her application for

items in or entering into the AF inventory for evaluation and resolution.

A7.3.4. Secure AFPTEF‘s approval before implementing new container design concepts,

obtaining test equipment, using new packaging materials not previously approved for AF use,

or introducing new packaging techniques for protection of items entering the Air Force

inventory.

A7.3.5. Ensure AFPTEF’s capabilities and equipment are not duplicated.

A7.3.6. Provide AFPTEF with packaging information developed within the command. This

includes copies of developmental studies and reports received from contract or organic sources.

A7.3.7. Provide AFPTEF with general cost avoidance data when using AFPTEF‘s assistance.

A7.3.8. Participate and assist AFPTEF in the field and service testing of new materials,

equipment, procedures, and container design concepts.

A7.4. Responsibilities of Air Force Life Cycle Management (AFLCMC).

A7.4.1. Support the mission and responsibilities of AFPTEF.

138 AFI24-602V2 12 JUNE 2019

A7.4.2. Manage and direct AFPTEF consistent with Air Force Policy Directive 24-2 and this

AFI.

A7.4.3. Provide personnel, funding, and facilities necessary to accomplish the AFPTEF

mission.

A7.5. Responsibilities of AFPTEF.

A7.5.1. Provide total life cycle support (including technical guidance, direction, engineering,

and testing) to Air Force and other DoD activities for containers and packaging.

A7.5.1.1. Maintain an all-inclusive, in-house packaging, packaging material, and

container testing facility.

A7.5.1.2. Maintain an in-house container fabrication capability to support prototyping and

small lot fabrication of AFPTEF developed long-life, reusable containers (LLRCs), SPI

packages, and reutilization and repair of fielded LLRCs.

A7.5.1.3. Act as DoD Lead Service Activity per AFMAN 24-206.

A7.5.2. Design, develop, test, research, and evaluate containers, packing materials, packing

methods, systems, techniques, and preservation methods; perform HAZMAT packaging

evaluation and testing, and Certificate of Equivalency (COE) preparation.

A7.5.2.1. Assign identification number, priority, and target completion date for each

project.

A7.5.2.2. Provide project findings as to whether established requirements were met or not

and recommendations to the project initiator in a timely manner.

A7.5.2.3. Coordinate project efforts with other activities having management or technical

involvement.

A7.5.3. Consider environmental impacts, Occupational Safety and Health Act (OSHA)

requirements, distribution environment, and costs in performing container/packaging

standardization, engineering projects, and studies.

A7.5.4. Serve as custodian, review activity, or preparing activity for those assigned military

and industry standardization and specification documents and TOs directly related to

containers, packaging/preservation materials and methods or processes.

A7.5.4.1. Act as the AF representative in DoD and industry standardization groups.

A7.5.5. Review and coordinate requests from Air Force activities for the selection and design

of specialized long life containers, and for the selection of new multi-application containers.

Review and approve any specifications and statement(s) of work before units procure new long

life container designs. Recommend approved multi-application containers with potential high

use for inclusion in MIL-STD-2073-1.

A7.5.6. Review and coordinate requests from Air Force activities (IAW paragraph A7.3.5

above) for equipment to support in-house packaging evaluation, development, and testing.

A7.5.7. Establish and maintain channels to promote the exchange of technical packaging

information between organizations in the Air Force, the DoD, the federal government, and

industry.

AFI24-602V2 12 JUNE 2019 139

A7.5.7.1. Establish and maintain a website to act as the main channel for information

sharing.

A7.5.7.2. Conduct technical seminars for exchange of data on new developments and

requirements.

A7.5.7.3. Establish and maintain centralized technical packaging information files to

include packaging drawings, studies, and related scientific and engineering data.

A7.5.8. Provide management and technical guidance and support to the AFSC illustrators on

the computer aided design systems and Special Packaging Instructions (SPI).

A7.6. Procedures for Requesting AFPTEF Mission Support.

A7.6.1. Contact an AFPTEF representative to discuss unit specific requirements by:

A7.6.1.1. Visiting the website at http://www.packweb.wpafb.af.mil.

A7.6.1.2. Submitting a written request for support to the address above in paragraph

A7.2.

http://www.packweb.wpafb.af.mil/

140 AFI24-602V2 12 JUNE 2019

Attachment 8

COMMON SHAREPOINT® SITES AND WEBPAGES

A8.1. Purpose. This attachment provides common and useful sites and links Traffic Managers

use in performance of his/her duties.

Figure A8.1. Common Sharepoint® Sites and Webpages.

Site Name Uniform Resource Locator (URL)

AFIMSC/IZL

T
https://eis.afimsc.us.af.mil/isd/izs/IZLT/IZLTTraffic/SitePages/Home.aspx

AFMC/A4RT https://cs2.eis.af.mil/sites/12236/default.aspx

Air Transport

Test Loading

Activity

(ATTLA)

https://intelshare.intelink.gov/sites/attla/_layouts/15/start.aspx#/SitePages/H

ome.aspx

ASTM

International
https://www.astm.org/

CMOS https://www.cmos.csd.disa.mil/

CMOS Joint

Services Site

https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/H

ome.aspx

Defense

Automatic

Addressing

System

(DAAS) Web

Portal

https://www2.transactionservices.dla.mil/portal/portal.asp

Defense

Logistics

Management

Standards

(DLMS)

http://www.dla.mil/HQ/InformationOperations/DLMS/

Electronic

Code of

Federal

Regulations

https://www.ecfr.gov/cgi-bin/ECFR?page=browse

Global Freight

Management

(GFM)

https://stallion.eta.sddc.army.mil/gfmgateway/GfmGateway

Hazardous

Materials

Information

Resource

System

(HMIRS)

https://h2.hmms.hill.af.mil/HMMS_Web_JSF/login.xhtml

https://intelshare.intelink.gov/sites/attla/_layouts/15/start.aspx#/SitePages/Home.aspx
https://intelshare.intelink.gov/sites/attla/_layouts/15/start.aspx#/SitePages/Home.aspx
https://www.astm.org/
https://www.cmos.csd.disa.mil/
https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/Home.aspx
https://intelshare.intelink.gov/sites/cmos/_layouts/15/start.aspx#/SitePages/Home.aspx
https://www2.transactionservices.dla.mil/portal/portal.asp
http://www.dla.mil/HQ/InformationOperations/DLMS/
https://www.ecfr.gov/cgi-bin/ECFR?page=browse
https://stallion.eta.sddc.army.mil/gfmgateway/GfmGateway
https://h2.hmms.hill.af.mil/HMMS_Web_JSF/login.xhtml

AFI24-602V2 12 JUNE 2019 141

Integrated

Data

Environment

(IDE)/Global

Transportation

Network

(GTN)

Convergence

(IGC)

https://www.igc.ustranscom.mil/igc/unauth/igc.xhtml

Munitions

History

Program

(MHP)

https://mhp.redstone.army.mil/MHPMAIN.ASPX

Single

Mobility

System (SMS)

https://sms.ustranscom.mil/sms-perl/smswebstart.pl

Supply

Discrepancy

Reporting

(WebSDR)

https://www2.transactionservices.dla.mil/websdr/home.asp

US

TRANSCOM

Reference

Data

Management

(TRMD)

https://trdmws.maf.ustranscom.mil/trdm/index.html#/TRDM/home

Web Federal

Logistics

Information

System

(WebFLIS)

https://fp.logisticsinformationservice.dla.mil/

https://www.igc.ustranscom.mil/igc/unauth/igc.xhtml
https://mhp.redstone.army.mil/MHPMAIN.ASPX
https://sms.ustranscom.mil/sms-perl/smswebstart.pl
https://www2.transactionservices.dla.mil/websdr/home.asp
https://trdmws.maf.ustranscom.mil/trdm/index.html#/TRDM/home
https://fp.logisticsinformationservice.dla.mil/

142 AFI24-602V2 12 JUNE 2019

Attachment 9

INBOUND CARGO MATERIEL RECEIPT

A9.1. Purpose. This attachment provides procedures for processing the materiel receipt within

the retail supply system for accountable property and local purchase (LP) items. Accountable

property is materiel addressed to the local supply (FB) or equipment (FE) Stock Record Account

Number (SRAN) for the installation. Corrective action for problems associated with receipt

processing are also provided.

A9.2. Responsibilities:

A9.2.1. Inbound Cargo. Traffic Managers accomplishes all inbound cargo functions for

MILSTRIP and non-MILSTRIP shipments addressed to the host installation SRAN. Inbound

Cargo consists of two separate functions: the transportation in-check (CMOS), which is always

to be completed first, and the materiel receipt (ILS-S). (T-0). Refer to DoDM 4140.01-V5 and

DTR, Part II, Chapter 203.

A9.2.1.1. Transportation In-check. Unload government freight, verify TSP rendered

services ordered, conduct a tally and ensure property delivered matches the delivery

receipt, in-check the movement document and associated TCN(s) into CMOS, complete

ITV and execute OS&D procedures.

A9.2.1.2. Materiel Receipt. Verify the TCN/MSL corresponds to the source document,

validate property matches the source document and was shipped in appropriate shipping

container/SPI, annotate any discrepancies or variances, execute the receipt (REC)

transaction in the ILS-S application, update item record, and physically position Notices-

to-Stock or Due-out Releases (DORs) for either Materiel Management storage or

Documented Cargo delivery.

A9.2.2. Materiel Management Flight (LGRM). Responsible for all retail materiel management

functions for a base/location, such as storing, inspecting, inventorying, issuing, returning,

repair cycle and customer support. This flight is the primary liaison between customers and

AFMC and also oversees Document Control and Reject Management.

A9.2.2.1. Asset Management Section (LGRMS). This section consists of the following

elements: Central Storage, Aircraft Parts Store (APS), HAZMAT Tracking Activity

(HTA), Individual Equipment Element (IEE), and Individual Protective Equipment (IPE).

Responsible for stocking, storing, issuing, and inspection management of DoD supplies

and equipment.

A9.2.2.2. Aircraft Parts Store Element (LGRMSA). Key duties include storing and issuing

select weapon system spares and in-warehouse supply assets, selecting items to be shipped

or transferred, conducting warehouse validations, maintaining central locator functions,

performing warehouse inspection functions (e.g., shelf-life, functional checks), managing

Readiness Spares Package (RSP), and managing the staging area for delivery of items.

AFI24-602V2 12 JUNE 2019 143

A9.2.2.3. Central Storage Element (LGRMSS). Key duties include storing supply and

equipment items, to include classified and sensitive items and War Consumables

Distribution Objective (WCDO) items and Nuclear Weapons Related Material

Management (NWRM) IAW AFI 20-110. Other key duties include selecting items to be

issued, shipped or transferred; conducting warehouse validations; and maintaining central

locator functions.

A9.2.2.4. HAZMART Element (LGRMSH). The HAZMART manages the storage,

receipt (in EESOH-MIS) issue and inspection of hazardous materials. The HAZMART

uses standardized AF Hazardous Materials (HAZMAT) tracking systems to support

reporting requirements and to manage HAZMAT IAW AFI 32-7086, Hazardous Materials

Management.

A9.2.2.5. Individual Protective Equipment (IPE) Element (LGRMSP). Responsible for the

storage, inventory, inspection and issue of mobility bags, base mobility small arms/light

weapons, Chemical, Biological, Radiological, Nuclear (CBRN) IPE and Individual Body

Armor (IBA). Ensures the accuracy of the appropriate materiel management information

technology (IT) system records under his/her control.

A9.2.2.6. Flight Service Center (LGRMMF). This section serves as the primary point of

contact with units regarding repair cycle management. Key duties include managing supply

points, time-change, Time Compliance Technical Orders (TCTOs), Due-in From

Maintenance (DIFM), Found On Base, Awaiting Parts (AWP), turn-around, local

manufacture, and Quality Deficiency Report (QDR) programs.

A9.2.2.7. Customer Support Section (LGRMC). This section consists of two elements:

Equipment Accountability and Customer Support Liaison.

A9.2.2.7.1. Equipment Accountability Element (EAE) or (LGRMCE). Equipment

Accountability Element serves as the base equipment review and authorization activity

and manages all base level equipment items, with the exception of vehicles. EAE is

responsible for updating base level data in the applicable materiel management IT

system. Assist installation equipment custodians with processing equipment

transactions.

A9.2.2.7.2. Customer Support Liaison Element (LGRMCC). Respond to customer

logistics concerns and proactively anticipates problems that could stand in the way of

wing units fulfilling mission requirements. Responsibilities include monitoring the

overall maintenance and materiel interface, perform document control, customer

support, research and base level records maintenance, base level stock control

functions, bench stock management.

A9.2.2.8. Inspection Section (LGRMI). Responsible for conducting limited inspector

training to all personnel assigned materiel manager limited inspector duties. Establish and

maintain the identification of items received, stored, issued, shipped, and transferred.

Validate and process all identity changes for materiel for which the LRS/CC is responsible.

The Inspection Element serves as POC for base shelf-life program.

144 AFI24-602V2 12 JUNE 2019

A9.2.2.9. Physical Inventory Control Section (LGRMP). This section is responsible for

centralized execution of inventory functions for the LRS/CC IAW inventory policy

contained in DLM 4000.25 and AFI 23-101 Section. 5G. Manage and control all rejects

resulting from item records being frozen for inventory to include lifting the freeze code.

A9.2.3. Documented Cargo Operations (DCO). Vehicle Operations is responsible for all

Documented Cargo services and DIFM Returns within the confines of the installation.

Documented Cargo deliveries includes delivery of supplies and equipment, except base service

store items, to base units by using a TDD concept. Frequency of scheduled sweeps and number

of delivery routes/areas is a local determination driven by mission, volume of cargo and

customer needs. Vehicle Operations tailors sweep frequencies/routes to provide support for

primary mission of the installation/base for the LRS commander’s approval.

A9.3. Materiel Receipt Process. All accountable property must be in-checked IAW Chapter 3

before the materiel receipt is processed in ILS-S. (T-0). Refer to DoDM 4140.01-V5 and DTR,

Part II, Chapter 203.

A9.3.1. Source Documents. Stamp and mark receiving documents (source documents) in such

a manner as not to obliterate any other entries. Source documents referenced throughout this

attachment may include the following:

A9.3.1.1. DD Form 250, DD Form 1149, DD Form 1155, Order for Supplies or Services,

DD Form 1348-1, DoD Single line Item Release/Receipt Document, or DD Form l348-lA.

These forms are considered KSDs. NOTE: IAW DFARS 252.232-7003, Wide Area

Workflow (WAWF) electronic forms may fulfill the requirement for a DD Form 250.

A9.3.2. Verify Shipment Contents. Open shipping containers and compare stock number/part

number, unit of issue, and quantity on the source documents to the actual property received.

Containers with a single line item (NSN) that are XB3 Expendability Recoverability and

Reparability Category (ERRC) coded or is a technical specialist packaged items, and are

properly marked and labeled IAW MIL-STD-129 are not required to be opened. Containers

with damage or have marks and labels that do not match the source document will be opened

for further examination. (T-1).

A9.3.2.1. Unit Packs (inner packaging). Unit packs that contain a single item of supply

which is properly tagged and labeled are not required to be opened unless there is evidence

of mishandling, damage or required by specific instruction. Do not open packages that are

hermetically sealed, electrostatic discharge (ESD) sealed, or sealed by the vendor unless

there is damage or requires inspection. Notify the office of responsibility in paragraph

A9.2.2 when inspection is required.

A9.3.2.2. Discrepancies. Limited Inspectors should make every attempt to resolve

discrepancies when discovered within Inbound Cargo.

A9.3.2.2.1. Limited Inspector Duties. Personnel will validate the TCN on the MSL

corresponds to the due-in document number on the source document; verify materiel

received matches the source document: NSN, unit of issue, quantity and condition;

submit SDRs for discrepancies discovered within Inbound Cargo; identify shelf-life

items for base POC; and segregate hazardous materials. (T-1).

AFI24-602V2 12 JUNE 2019 145

A9.3.2.2.2. Notify the office of responsibility in paragraph A9.2.2 of all unresolved

discrepancies and that further action is required by a fully qualified inspector.

A9.3.2.3. Electronic counting scales for large quantity receipts (e.g., nuts, bolts, screws,

etc.) may be used at the discretion of the TO.

A9.3.3. Due-in Document Number. The requisition number on the source document,

including the suffix code if one is present, is used to process the receipt. The input contains the

same suffix code that appears on the shipping document to ensure status details are updated

properly. If a reject occurs because no due-in detail record exists, refer to paragraph A9.11

for further guidance. NOTE: Due-in document number and suffix code are located in positions

30-43 and 44, receptively, on the DD Form 1348-1A.

A9.3.3.1. For shipments where the requisition number is obliterated or source document

is lost, move the property to a frustrated hold area. Refer to paragraph A9.9 for further

guidance.

A9.3.4. Validate Routing Identifier Code (RIC). Validate the RIC on the source document

against the REC input. The RIC is located in positions 4-6 on the DD Form 1348-1A. If the

RIC on the REC inquiry is different from the source document, contact the office of

responsibility in paragraph A9.2.2 for research and determination on the appropriate RIC to

be used. NOTE: Do not process a “J-receipt” unless directed to do so by Customer Service

and the appropriate RIC to use is provided.

A9.3.5. Priority Receipts. Cargo is segregated and processed by priority. Refer to Table 3.1.

Priority receipts (designator 01-03) should processed ahead of routine receipts, execute receipt

transactions through ILS-S. Refer to paragraph A9.4 for input format and entry requirements

for the receipt transaction. The in-checker signs block 22 of the DD Form 1348-1A to validate

the correctness of the transaction. NOTE: The priority designator is located in positions 60-61

of the DD Form 1348-1A.

A9.4. Receipt (REC) Input Transaction.

A9.4.1. Input Restrictions. The screens used for receipt processing through ILS-S, refer to

Table A9.1.

Table A9.1. Receipt Processing Screens.

CATEGORY INQUIRY SCREEN PROCESSING SCREEN

MILSTRIP REC INQ REC

UNSERVICEABLE REC UNSERV INQ REC UNSERV

OVERAGE REC O INQ REC O

SHORTAGE REC S INQ REC S

LOCAL PURCHASE REC LP INQ REC LP

REC NOT DUE-IN REC J

DEGRADED OPERATIONS REC PP

A9.4.2. Input Format and Entry Requirements. The receipt (REC) input format and entry

requirements are defined in Table A9.2.

146 AFI24-602V2 12 JUNE 2019

Table A9.2. Input Format and Entry Requirements.

POSITION

NUMBER

NUMBER OF

CHARACTERS

FIELD

DESIGNATION
REMARKS

1-3 3
Transaction

Identification Code

REC

4-6 3
Routing Identifier

Code

Note 1

7 1
Supply Condition

Code/Blank

Note 2

8-22 15 Stock Number

23-24 2 Unit of Issue Note 3

25-29 5 Quantity Due-In

30-43 14 Document Number

44 1 Suffix Code Note 4

45-50 6
Supplementary

Address

Note 5

51 1
Transaction Exception

Code

Note 2,9,11

52 1
Receipt Not Due-In

Flag

53 1
Post-Post MICAP

Hour Code

Note 7

54 1

Discrepancy

Code/Replacement

Code

Note 8

55-56 2 System Designator

57-59 3

Project Code, Tote

Box/Hold Bay,

MICAP

Termination/Due Out

Release Date

Note 7, 10

60-73 14 Multi-purpose Note 9

74-80 7 Unit Price Note 6

81-90 10
Moving Average Cost

(MAC)

Note 12

AFI24-602V2 12 JUNE 2019 147

NOTE 1

Routing Identifier Code. The RIC is entered

for receipt not due-in (J in position 52)

receipts before being input as identified in the

following subparagraphs.

a. For lateral support transfers: If a non

SMAG activity is involved, use routing

identifier code JLS; for SMAG to SMAG

activities, use the appropriate D(xx) routing

identifier code.

b. When base funded property is received

from sources other than Air Force activities,

DoD agencies, GSA, or commercial vendors,

use JBW.

c. MRSP/MSK receipts contain the D(xx)

series routing identifier code of the losing

base.

d. If any of the following conditions exist see

Note 7 for directions on completing the

Supplementary Address Field:

(1) No routing identifier code exists for the

shipping source.

(2) The REC input contains routing identifier

code JLS, JBW, or MSK.

(3) The REC input contains a receipt not due-

in flag (J) in position 52 and a J(nn) or D(xx)

routing identifier code in position 46.

Note 2

Supply Condition Code and Transaction

Exception Code. Leave blank unless supply

condition code F, G, H, J, K, or L apply.

Supply condition code H is used for receipt of

condemned XB3 assets.

a. When unserviceable receipts are processed

with TEX Code 1, then an unserviceable

status code of D and the current date (date

reported) are assigned to the unserviceable

detail. This indicates the item was reported on

SF Form 364.

b. When TEX Code 1 is not used on

unserviceable receipts, an unserviceable status

code H is assigned to the unserviceable detail.

The code H indicates that SF Form 364 has

not been submitted.

c. When the REC input is output because of

DWA input processing, position 7 contains

the supply condition code.

148 AFI24-602V2 12 JUNE 2019

d. RAR receipts are processed as serviceable.

Contact EAE.

NOTE 3

Unit of Issue. Enter the same Unit of Issue

that appears in the receiving document. If the

receipt is for a substitute item with a Unit of

Issue different from that contained in the due-

in detail record, internal edits are performed to

determine if the receipt can be processed by

converting the input Unit of Issue. Any of the

following conditions prevents conversion and

cause output of a 329 reject:

a. The Unit of Issue conversion record does

not contain the change-from or change-to Unit

of Issue.

b. The converted input quantity is greater than

the due-in detail quantity.

c. The input contains a quantity variance flag

of S or O in position 65.

d. The input stock number differs from the

local purchase status detail stock number; or

the input quantity is greater than the local

purchase status detail quantity.

e. A BNR is loaded for the due-in document

number with a Unit of Issue other than that

received; however, if a BNR detail is on file

for the quantity and Unit of Issue received, the

input will process.

NOTE 4

Suffix Code. When processing partial receipts,

be sure this column contains the suffix code

that appears on the receiving document. This

does not apply to local purchase receipts.

When processing a receipt against a push due-

in, a suffix code of Z is entered in input

position 44.

NOTE 5

Supplementary Address. This field is a

multiple purpose field used by AF programs

to update financial data. Do not use this field

for optional data. The supplementary address

contains the following data, as required:

When type organization code is D and receipt

is for a reparable item, positions 4550

contains correct cost data. Positions 4550 of

receipt input correspond to positions 4450 of

cost data.

a. If the REC is for a manufactured item, the

supplementary address contains the

AFI24-602V2 12 JUNE 2019 149

organization and shop code of the

manufacturing organization.

b. Complete the supplementary address field

(positions 4550) with the Stock Record

Account Number (SRAN) of the shipping

base when any of the following conditions

exist:

(1) No routing identifier code exists for the

shipping source. If no account number exists,

enter the service code and five zeros.

(2) The REC input contains routing identifier

code D (xx), JLS, JBW, or MSK.

(3) The REC input contains a receipt not due-

in flag (J) in position 52 and a J (nn) or D (xx)

routing identifier code in position 46.

NOTE 6

Unit Price. If the REC input results in a 373

reject, enter the unit price on the receiving

document into positions 74-80 of the REC

input and re-input. If a BNR or CR detail

exists, the computer automatically computes a

unit price from the extended price on the

detail and inserts it in positions 74-80 of the

REC input. Do not use the item record unit

price or any extended prices. The following

logic applies when program control

determines the input REC contains the unit

price:

a. The receipt input is for a local manufacture

item other than budget code Z.

b. The due-in is funded (signal code A and

fund code 6C), the item record routing

identifier code is JB(x) (local purchase), and

the due-in detail contains a routing identifier

code other than JB(x) (that is,

AFMC/OSSF/DLA/GSA). This action

requires care because it changes the item

record unit price.

NOTE 7

MICAP Termination/DueOut Release Data

and MICAP Hour Code. If input is degraded

operations (TEX 6 or Y), enter the last three

positions of Julian date in positions 57-59.

This date is the DueOut Release date and/or

MICAP termination date. If the due-out has an

UND beginning with 1, /, or J (MICAP), enter

the one-position hour code in position 53

150 AFI24-602V2 12 JUNE 2019

NOTE 8

Discrepancy/Replacement Code. Local

purchase final/partial flag (F = final or P =

partial). Quantity Variance Flag P or F are

required only when a quantity variance is

authorized on the local purchase status detail.

Otherwise, this field may be left blank, and a

P or F is assigned internally under program

control. If a Replacement Flag R is in this

position, insert the appropriate local purchase

final/partial flag, or leave blank. The

Replacement Flag R is used when the item is

replaced due to damage wrong item, etc.

NOTE 9

Multiple purpose field. Enter data under the

following conditions:

a. When an overage, shortage, or excess

receipt is involved, enter quantity in positions

60-64 and quantity variance flag in position

65. When used for this purpose, the input

cannot contain TEX codes 2, 6, or Y.

b. To force release a specific due-out, enter

the dueout document number in positions

6073 and TEX code 2, 6, or Y in position 51of

the PostPost REC screen. MICAP due-ins are

released to the mark-for due-outs only. Do not

use TEX Code 2, 6, or Y to release higher

priority MICAP dueouts.

c. For degraded operations reparable (MSI)

processing, enter a TEX code 6 in position 51,

and a C activity document number in positions

6073.

d. For non-local purchase overage receipts,

enter an O in position 65.

NOTE 10

Tote Box/ Hold Bay. Tote boxes and hold

bays are identified by three-digit A/N

designators.

NOTE 11

AFI 23-123, V1, Table 2.111 Transaction

Identification Code (TRIC) Sequence

authorized TEX Codes.

NOTE 12

This is the unit Moving Average Cost - not

the extended cost for budget code 9 lateral

support receipts. For budget code 9 lateral

shipments when the moving average cost for

one unit exceeds 99,999.99 the unit price field

will be blank and the unit moving average

cost will appear in Block 1 (Total Price). This

does not apply to lateral receipts for budget

AFI24-602V2 12 JUNE 2019 151

codes 8 or Alpha. When processing a TEX

code Q or U from a lateral source, enter the

unit price of the received NSN to this field.

A9.4.3. Effect of Receipt Processing. When a receipt is processed and the Due-In Detail is

loaded, any quantity that may exist on the Due-In Detail record is decreased. When that

quantity reaches zero, the record is deleted. If funded and the bill has not been paid, a Received-

Not-Billed (RNB) detail record is created in-line. If a due-out exists for the item received, a

DOR is produced. A Notice-to-Stock is produced to bin any items that were not released to a

due-out. NOTE: The full quantity received could result in multiple DORs and/or a Notice-to-

Stock. Physical quantities should be matched to the documentation quantities.

A9.4.4. Output. Receipt Notice (I046 Mgt Notice), Receipt/Turn-In Bin Notice (I102 Mgt

Notice) and/or DOR document (DD Form 1348-1A). Print system outputs using the Asset

Management Print Queue within ILS-S.

A9.5. After Receipt Processed. For DORs, select materiel and forward it to the DCO temporary

hold location for delivery. For a Notice-to-Stock, forward property to the temporary hold location

for warehouse personnel to pick-up and store, refer to paragraph A9.6. If the input was rejected,

place one copy of the reject with the materiel and move the property to a reject holding area, refer

to paragraph A9.11.

A9.5.1. DOR for On-Base Organizations. DCO delivers materiel on a DOR to

organizations/customers located on the installation. Refer to AFI 24-301.

A9.5.1.1. ILS-S Asset Management (AM) Processing. Affix the DOR ILS-S AM label to

the property. Traffic Managers scans the Asset Management ID (AMID) on the ILS-S AM

label and moves the item to a temporary hold location for DCO to pick-up and deliver.

DCO personnel scan the ILS-S AM label on the property, move the AMID in ILS-S, and

then deliver the property to the customer.

A9.5.1.2. DOR Pick-up by Customer. In cases where customers pick-up DORs at Inbound

Cargo, the customer must sign for the property in ILS-S. (T-1). Do not release property to

unauthorized customers unable to sign in the system. Before releasing custody of property

ensure the AMID shows delivered in the Audit Trail Query and the Electronic Delivery

Confirmation (1SI) has posted to the Consolidated Transaction History (CTH).

A9.5.2. DOR for Off-Site Organizations. When a DOR to an offsite location is generated, the

property may be shipped to the organization unless the off-base organization has a pick-up

service. Send the DD Form 1348-1A for the DOR with the property to Outbound Cargo for

movement. Upon delivery of the property, the customer must sign for the DOR in ILS-S to

clear the document control record (DCR). (T-1). NOTE: The customer returns a copy of the

DD Form 1348-1A to LGRM.

A9.5.3. Receipt of Property at Supplementary Address Location. Items requisitioned for direct

shipment to a supplementary address and received at the supplementary location will be

processed by personnel at the supplementary location. (T-1). Personnel at the supplementary

address will send the TCN, movement document number, piece count and weight for each

shipment received so it can be in-checked into CMOS. (T-1). Refer to paragraph A9.7 for

specific actions required to process receipts at a supplementary address location. Personnel

must send the KSD to Inbound Cargo and LGRM for retention. (T-1).

152 AFI24-602V2 12 JUNE 2019

A9.6. Notices-to-Stock.

A9.6.1. I046 Mgt Notices are furnished for the quantity of each item to be stored in the

warehouse. When a Notice-to-Stock is output, Inbound Cargo forwards property to the Asset

Management Section temporary holding area for pick-up and put away. The Asset

Management Section is responsible for ensuring items are removed from Inbound Cargo, this

includes DORs for Readiness Spares Package (RSP) and Controlled items (e.g., classified,

weapons, CCI/COMSEC, NWRM). Immediate action must be taken to ensure items are

removed by close of business each day and do not remain in Inbound Cargo area. (T-2).

A9.6.1.1. ILS-S AM Processing. Affix the ILS-S AM Notice-to-Stock label to the

property. Traffic Managers scans the AMID on the ILS-S label and move the property to a

temporary location in Inbound Cargo area for Asset Management Section to pick-up.

Receipts that create a Notice-to-Stock create a “Put Away” in ILS-S. ILS-S AM assigns an

AMID to all “Put Away” items and allows tracking until the “Put Away” action is

accomplished by the applicable storage site.

A9.6.2. No warehouse location assigned. Periodically, a Notice-to-Stock is received with no

warehouse location. The LRS/Accountable Officer ensures measures are taken to prevent loss

or misplacement of property pending the assignment of a warehouse location. Controlled items

(e.g., classified, sensitive, weapons, CCI/COMSEC, NWRM) should be released to the

appropriate warehouse for immediate storage.

A9.6.2.1. ILS-S AM Processing. Affix the ILS-S AM Notice-to-Stock label to the

property. Traffic Managers scan the AMID on the ILS-S label and move the property to a

temporary location for the Asset Management Section. Asset Management Section scans

the AMID and assigns the property a storage location and completes the put away.

A9.6.3. I046 Mgt (Receipt) Notice. The I046 Mgt (Receipt) notice provides notification when

a REC input is processed and no DOR action is requested. TEX codes A or H overrides the

print of this notice output within ILS-S. These TEX codes are used when property has been

binned before the materiel receipt process is complete.

A9.6.3.1. Receipt Input. Refer to Table A9.2 of this instruction.

A9.6.3.2. Output Format. Refer to Table A9.3 of this instruction.

AFI24-602V2 12 JUNE 2019 153

Table A9.3. I046 Management (Receipt) Notice Output Format.

POSITION

NUMBER

NUMBER OF

CHARACTERS

FIELD

DESIGNATION

REMARKS/NOTES

1 1-80 Input Image

2 1-9 I046-MGT: Constant

10 Blank

11-19 PROCESSED Constant

20 Blank

21-24 Date

25 Blank

26-30 Transaction Serial

Number

31 Blank

32-36 STOCK Constant

37 Blank

38-50 Warehouse Location Note 1

51-58 Blank

59-63 TIME: Constant

64 Blank

65-68 Hour and Minute

69-71 Blank

72-74 ERRC Designator

75 Blank

76-80 Demand Level

3 1-80 Issue

Exception/Shelf

Life/Controlled Item

Note 2

4 1-80 Type Cargo Phrase Note 3

4/5 1-80 Functional Check

Phrase

Note 3

4/5/6 1-80 Serviceable

Balance/DOLT

Phrase

Note 4

NOTE 1 The following information applies:

a. If the input contains supply condition code F, the phrase

UNSERVICEABLE is printed.

b. If the item record does not contain a warehouse location, the phrase

ASGN WHSE LOC is printed.

c. I045 Management Notice. Processing of an unserviceable receipt

causes printing of an I045 Management Notice. This notice is

forwarded to LRS Customer Service for processing. When this notice

is printed, print positions 60-73 of the input image contain the

unserviceable detail document number. This notice is not printed if the

unserviceable item is automatically issued to maintenance for repair.

154 AFI24-602V2 12 JUNE 2019

d. Substitute Stock Number. Processing a receipt with a substitute

stock number causes printing of an I036 Management Notice. This

notice is forwarded to Customer Service for processing.

NOTE 2 When the item record contains an issue exception code and the first

position of the phrase contains an asterisk (*), the applicable exception

phrase is printed.

If the item record contains a shelf life code other than 0, this line

contains the phrase DATED ITEM followed by the shelf life code.

If the item record contains a controlled item code other than U, this

code is printed along with the phrase SENSITIVE ITEM,

PILFERABLE ITEM, OR CLASSIFIED ITEM, as applicable.

NOTE 3 When the first position of the item record type cargo code is other than

Z, the applicable type cargo phrase is printed.

FUNCTIONAL CHECK MAY BE REQUIRED is printed when the

program control flag of the item record Functional Check Flag is on.

NOTE 4 The item record serviceable balance and the DOLT data line is printed

if the item record contains a warehouse location and the REC is

processed as serviceable. This data is provided to keep warehouse

personnel from assigning more than one warehouse location to an item

record.

A9.7. Receive Special Types of Items/Conditions. This section provides receipt procedures for

special type items and conditions within the ILS-S.

A9.7.1. Classified and Protected Shipments. Handle all small package express carrier

deliveries as classified until it is verified materiel is unclassified. Only authorized personnel

are permitted to process receipt of classified materiel. Classified materiel receipts are given

priority handling at all times; verify the stock/part number on the item matches the stock/part

number on the source document. Do not leave classified materiel unattended except when

secured in an approved storage area. When the controlled item code on the item record does

not correspond to the security classification indicated on the accompanying documentation,

contact the office responsible for establishing and maintaining the identification of items. Refer

paragraph A9.2.2.

A9.7.2. Consolidated Shipments. Process a Consolidated Shipment Inquiry (1CS) on the lead

TCN to obtain a list of all due-ins that should be included in the consolidated shipment. Check

off items as they are processed. If any item with the same TCN is on the inquiry output but not

in the shipment, check all items in the shipment to verify the missing item was not processed

as part of another item. If the item was not shipped, process a shortage receipt.

A9.7.3. Equipment Items. Assets are for an accountability transfer or a receipt due-in.

A9.7.3.1. Accountability transfers (1ET). Receipt for cargo in CMOS and release to EAE

to complete FED process to properly account for receipt of equipment. Use the CMOS

Surface Freight Inbound Turnover Records to document the transfer of custody.

A9.7.3.2. Due-ins are processed by Inbound Cargo, refer to paragraph A9.3.

AFI24-602V2 12 JUNE 2019 155

A9.7.4. DCAS Contracts. Materiel received on a DD Form 250 or DD Form 1155, and

containing DCAS in either the ADMINISTERED BY block or in the PAYMENT WILL BE

MADE BY block is administered by the Defense Contract Administration Services. Traffic

Managers should sign the inspection and acceptance certificate and forward it to the contract

administration Automated Data Processing point. The report and its envelope should be

stamped DESTINATION ACCEPTANCE in letters at least one half inch high.

A9.7.4.1. Damage. If the shipping container is damaged, contact the Inspection Section

for serviceability determination.

A9.7.4.2. Do Not Attach with Metal. Documentation must never be attached to ESD

property or packaging by use of staples or metal fasteners of any kind. (T-2).

A9.7.5. Functional Check items. The phrase FUNCTIONAL CHECK MAY BE REQUIRED

appears on line 4 or 5 of the bin notice for items that require a functional check. Inbound Cargo

forwards the documentation and property to the Inspection Section for further action.

A9.7.6. Local Manufacture Items. Inbound Cargo receipts for cargo in CMOS by in-checking

the movement document and associated TCN(s). Forward a copy of the work order request to

the maintenance activity. The remaining copies of the work order request are used as a source

document. In order to reduce transportation and handling costs, the Flight Service Center

processes receipts for local manufacture items. Refer to AFI 23-101 Chapter 3.

A9.7.7. Local Purchase Items. Refer to paragraph A9.8 for the receipt processing of Local

Purchase items.

A9.7.8. MICAP Requirements. The receipt of MICAP items normally result in a DOR. Open

all MICAP shipments and physically verify the stock/part number on the item matches the

stock/part number on the shipping document and identification tags to ensure the proper item

is being received. Do not open ESD or hermetically sealed packages unless there is evidence

of damage. Where a DOR is not produced, for example, with a short receipt, substitute receipt,

reject, Notice-to-Stock, etc., notify the Customer Support Liaison Element that a MICAP

receipt has been processed or rejected and a corresponding DOR was not produced.

A9.7.9. Controlled Cryptographic Item Communication Security (CCI/COMSEC) Serialized

Control Items. Materiel Management Aggregation Code (MMAC) IAW DoDM 4100.39, Vol

10, Table 66; Traffic Managers verify the accuracy of the serial number by opening the

container and visually inspecting the item and the identification tags. The serial number

physically located on the item is written accurately and clearly on the identification tags and

the source document.

A9.7.9.1. SF 153, CCI/COMSEC Materiel Report. If an asset is received from another

service or contractor and they used an SF 153 as the shipping document, Inbound Cargo

technician checks the received square in section 14 and signs in section 15.

A9.7.9.2. In this case, the signature represents the receiving activity rather than the

CCI/COMSEC custodian. After the form is signed, copies 1 and 2 forwarded to the activity

indicated in block 2.

A9.7.9.3. Copy 3 is retained as supporting documentation attached to the source

document.

156 AFI24-602V2 12 JUNE 2019

A9.7.9.4. Controlled Cryptographic Item (CCI) assets. An F117 management notice,

containing related serial numbers, is produced for each transaction in conjunction with the

output source document (SHP, DOR, etc.). Ensure the F117 accompanies the output

document to Document Control.

A9.7.9.5. COMSEC Serialized Control Input (XHB). Depending on the type phrase used,

this input creates or deletes a serialized control detail (249 Record) or an in use serialized

control (250 Record), or modifies either one in preparation for subsequent inline

processing. This format is to be used by the base level user to modify records of serialized

COMSEC assets. Refer to Table A9.4.

A9.7.9.6. Foreign Nationals. Foreign nationals are authorized to store, inspect, deliver, and

handle CCI assets as long as there is a US citizen present.

Table A9.4. Type Phrase and Resulting Action.

Type Phrase Resulting Action

SHIPPED

Loads a serialized control detail (249 record)

prior to REC processing.

This phrase creates a serialized control record

(249 detail) reflecting the stock number,

SRAN/MILSTRIP document number, and

serial number when a requisition is initiated

by activity and the item is received. A

serialized control detail (249 record) is

created for each item for subsequent REC

processing.

ISU/DOR

Prepares a serialized control detail (249

record) for issues, Due-out Releases,

shipments, transfers, and condition code

changes.

This phrase is used to identify a specific stock

number and serial number to be issued or

Due-out Released from on-hand warehouse

balance.

(The existing 249 record document number

does not have to be changed to coincide with

the requester’s document number for follow-

on processing.)

This phrase is also used for shipments,

transfers, and condition changes when the

total on-hand quantity in the warehouse is not

to be released.

The program locates and modifies a serialized

control detail (249 record) based on the input

stock number, document number, and serial

number. If loaded the 249-ACTION-CODE is

set to an ‘I’.

AFI24-602V2 12 JUNE 2019 157

DELETE

Deletes a serialized control record (249

detail) when the 249 RECEIPT-CODE is

blank.

This phrase is used to delete a specific

serialized control detail (249 record) based

upon the stock number, document number

and serial number of the input.

If the 249-RECEIPT-CODE is equal to a

blank, the record is deleted.

(To blank a 249-RECEIPT-CODE, use type

phrase RVPREC.)

RVPREC

Blanks the 249-RECEIPT-CODE on a

serialized control detail (249 record) prior to

reverse posting a REC.

This phrase is used for reverse post of a

receipt.

The program locates and modify a serialized

control detail (249 record) based on the input

stock number, document number, and serial

number. If loaded, the 249-RECEIPT-CODE

is blanked.

RVPTIN

Deletes a serialized control detail (249

record) when the 249-RECEIPT-CODE is

‘R’.

Creates an in-use serialized control detail

(250 record) if the activity code of the TIN to

be reverse posted is other than ‘X’, ‘R’, ‘J’, or

‘P’.

This phrase is used for reverse post of turn-

ins.

The program locates and delete a serialized

control detail (249 record) based on the input

stock number, document number, serial

number and if the 249-RECEIPT-CODE is

equal to an ‘R’.

If the activity code in the document number

being reverse posted is other than ‘X’, ‘R’,

‘J’, or ‘P’ the program creates an in-use

serialized control (250 record).

A9.7.10. Items mounted on trailers, dollies, or vans, or packaged in reusable containers (e.g.,

gas, acid, and vehicle-mounted communications equipment) are processed separately.

A9.7.10.1. Receipt Due-In. The requisitioned item is processed as a receipt due-in while

the container or dolly (except for vendor owned containers) is processed as a receipt not

due-in (J in position 52). Contact the Customer Support Liaison Element for assistance to

determine the appropriate routing identifier code to be used.

A9.7.10.2. Use the same document number as the one for the requisitioned item, except

position 31 is changed to D. If the container is to be regarded as an equipment item and

accounted for on authorized/in-use details, Contact the Equipment Accountability Element.

Engine containers that are not accounted for on in-use detail records are accounted for by

engine manager.

A9.7.11. Nuclear Weapons Related Materiel Assets. NWRM receipts are processed using the

following procedures:

158 AFI24-602V2 12 JUNE 2019

A9.7.11.1. LRS/After-hours support should notify NWRM Transaction Control Cell

(NTCC) or the Air Force Space Command Logistics Support Center (AFSPC LSC) any

time an NWRM asset is received.

A9.7.11.2. The LRS Inbound Cargo/After-hours support should ensure only personnel

authorized by the NWRMAO will process NWRM receipts.

A9.7.11.3. The LRS Inbound Cargo/After-hours support should provide the NTCC or the

AFSPC LSC the NSN, part number, document number, quantity, Unit of Issue, and

applicable serial number(s) by official e-mail.

A9.7.11.4. NTCC or the AFSPC LSC and LRS performs the appropriate research to

determine if valid requirements exist for those NWRM not shipped by normal MILSTRIP

procedures. Utilize standard requisition procedures prior to receipt processing actions.

A9.7.11.5. NTCC or the AFSPC LSC lifts the freeze code “N”, and notifies the requesting

LRS Inbound Cargo/After-hours support that the freeze code has been removed.

A9.7.11.6. LRS processes the REC. After successful processing, contact NTCC or the

AFSPC LSC to reload the freeze code “N”.

A9.7.11.7. Within two hours (CONUS) or eight hours (OCONUS) of receipt of NWRM,

the receiving LRS account uses official e-mail to notify the gaining and losing NWRMAO.

A9.7.11.8. NTCC or the AFSPC LSC updates the webpage.

A9.7.12. Supplementary Address Locations (Pinpoint deliveries). Stock positioning decisions

optimizes the storage and movement of materiel to meet worldwide customer mission

requirements. Stock positioning decisions are based primarily on achieving responsive and

efficient materiel distribution support.

A9.7.12.1. Aircraft spares with Expendability, Recoverability, Reparability, Cost

Designators (ERRCD) of (XD_/XF_) are stored within the APS to the greatest extent

possible. Pinpoint delivery is recommended to redirect inbound shipments to forward stock

items from Inbound Cargo to decentralized aircraft parts stores, and establish these

warehouses as cargo receiving points.

A9.7.12.2. Personnel at the supplementary address are responsible for and required to,

send Inbound Cargo the TCN, movement document number, piece count and weight for

each shipment received so it can be in-checked into CMOS.

A9.7.12.3. Receipts for items requisitioned for direct shipment to a supplementary address

and received at the alternate location by pinpoint personnel will be processed IAW this

AFI. (T-1).

A9.7.12.3.1. For organization at off-base locations without personnel authorized the

receipt transaction, the off-base organization provides a trained and appointed limited

inspector who receives the materiel and forwards the signed source document

confirming the identity, quantity and condition of the asset to Inbound Cargo for receipt

input.

A9.7.13. Shelf Life Items. Items are inspected by a qualified inspector to be certain the

expiration of inspection/test date is accurate. Segregate shelf-life items within Inbound Cargo

and notify the Asset Management Section shelf-life program POC of items requiring action.

AFI24-602V2 12 JUNE 2019 159

A9.7.13.1. Identification on Labels. Qualified inspectors make sure the label on each item,

subject to shelf life management, clearly states the expiration date.

A9.7.13.2. Date Is Not Expired. If the date is not expired, personnel sign or stamp block

27 of the DD Form 1348-1A, to verify the shelf life date on the tag/label and the paperwork

are correct. Inbound Cargo processes the receipt input.

A9.7.13.3. Date Is Expired. If the inspection/test date is expired, Traffic Managers take

the following actions:

A9.7.13.3.1. Type I (alpha codes). Receipt expired type I shelf-life XB3 items with

supply condition code H. Supply condition code H automatically creates an

unserviceable document to transfer XB3 property to the DLADS. Receipt all other

ERRCs with supply condition code F. Supply condition code F automatically requests

disposition reporting instructions or creates an unserviceable shipping document, as

applicable.

A9.7.13.3.2. Type II (numeric codes).

A9.7.13.3.2.1. If the inspection/test date can be extended, a qualified inspector (not

a limited inspector) extends the date. Inbound Cargo then receipts the property as

serviceable.

A9.7.13.3.2.2. If the property requires a serviceability check by a technical

specialist, forward property to the Inspection Section after the receipt is processed.

A9.7.13.3.2.3. If the inspection/test date cannot be extended, receipt XB3 items

with supply condition code H and all other ERRCs with supply condition code F.

A9.7.14. Time Compliance Technical Order (TCTO). Identify TCTO materiel in one of two

ways:

A9.7.14.1. Identified during processing. The phrase “TCTO MODIFICATION

REQUIRED” is printed on line 4 of the bin notice.

A9.7.14.2. Identified on Shipping Document. When a shipping document contains “TCTO

MOD REQ'D” in block 27 of the DD Form 1348-1A, or line 16 of the DD Form 1348-1A.

A9.7.14.3. TCTO kits have a K in the fifth position of the NSN (e.g., 1560K12345678).

A9.7.15. Defense Logistics Agency Disposition Services (DLADS). Unserviceable Materiel

from DLADS should be processed with routing identifier JBR; the due-in document number

have J, K, or L in the first position of the requisition serial number; no TEX code; and no due-

out document number. The receipt creates an unserviceable detail and formats a force DOR

with the linked due-out document number and the unserviceable document number.

A9.7.16. Warranty/Guaranty and Contract Repair Services. Items under warranty or guaranty

are identified on the containers, as required in MIL-STD-129. This marking technique makes

it unnecessary to open inbound property only to determine whether it is under

warranty/guaranty. When a copy of the warranty or guaranty is received with the property,

securely attach it to the property and forward both to the Inspection Section.

160 AFI24-602V2 12 JUNE 2019

A9.7.17. Organizational Refusals. Customers may refuse to accept an item because it is

misidentified, unserviceable, damaged, unsuitable substitute and/or issued in excess quantity

at time of delivery. The customer refusing the property must annotate the DOR document with

the phrase ORGANIZATION REFUSAL, give a brief explanation for refusing the property,

and sign the document. (T-1). The signed document and property is returned to the Inspection

Section for further processing. The customer is responsible if the wrong item was ordered, or

if the item was shipped due to a failure to cancel a due-out. DO NOT reverse post returned

items if customer ordered the wrong item.

A9.7.18. Undeliverable DORs. In cases where DCO is unable to deliver property, immediately

notify Distribution and Materiel Management leadership and request assistance. LRS retains

the authority to process a serviceable return for undelivered DORs.

A9.7.19. Part Number receipts. A vendor-produced invoice is authorized to be used as a

receipt document if it contains, at a minimum: NSN or part number, requisition number/due-

in, price, Unit of Issue, and quantity. Any resolution to errors or rejects concerning a part

number receipt are directed to the Part Number Cell at the 635th Supply Chain Operations

Wing (SCOW).

A9.7.20. KC-46 Federal Aviation Administration (FAA) Managed Items. Parts managed by

the FAA issued on a DD Form 250, Material Inspection and receiving Report, or DD Form

1348-1A is processed as a general receipt. Shipping documentation and outer packaging are

clearly marked to identify parts and equipment under this program. Inbound Cargo ensures the

FAA Form 8130-3 (see Figure A9.1), European Aviation Safety Agency (EASA) Form 1,

used by European countries, Transport Canada form 1 (TC1), or Certificate of Conformance

(CoC) accompanies the cargo. These forms validate the certification of the part. If the FAA

Form 8130-3 and EASA Form 1 are not present, the part is turned over to the Inspection Section

Chief Inspector for further action.

A9.7.21. Government Vehicles. Upon arrive immediately notify the Vehicle Fleet Manager

(VFM) or Vehicle Management Superintendent (VMS) for a compliance inspection. Complete

cargo receipt IAW paragraph A9.2.1.1 and release assets to VFM/VMS on a CMOS Surface

Freight Inbound Turnover Records to document the transfer of custody. Vehicle Management

accounts for the assets in the ILS-S.

A9.8. Local Purchase Receipt. Specific procedures associated with the processing of LP

receipts, local bulk deliveries, overages, shortages, unsuitable substitutes, misidentified and

unserviceable property, and transportation discrepancies are described in this section. Procedures

not covered in this section are detailed in paragraphs A9.4 or A9.9.

A9.8.1. Supporting Documentation. The Standard Procurement System (SPS) is normally

used by the contracting activity to purchase items locally. LP Notifications of Award should

be used for processing local purchase receipts. The distribution of the award document should

be the same as the DD Form 1348-1A. If SPS is not used, then Inbound Cargo may maintain

files of DD Form 1155 or DD Form 1348-1A in purchase order number sequence until the

property is received.

AFI24-602V2 12 JUNE 2019 161

A9.8.1.1. DD Form 1155, Order for Supplies or Services. DD Form 1155 is prepared by

the Base Contracting Office (BCO). A copy is sent to Inbound Cargo, except when Base

Purchase Agreement BPA call numbers are used. The form should be retained until all

items listed on the form have been received and processed.

A9.8.1.2. DD Form 1348-1A, Issue Release/Receipt Document. A DD Form 1348-1A is

produced when procurement status is processed on a local purchase item or a partial local

purchase receipt is processed. This form is used as the receiving document. The output

format for this document is described in Table A9.5.

A9.8.1.2.1. Output Destination. ILS-S Asset Management Print Queue.

A9.8.1.2.2. Receipt Input refer to Table A9.2.

Table A9.5. Local Purchase Receiving Document Receipt Output Format.

 POSN
FIELD

DESIGNATION
REMARKS/NOTES

Print

Line 1

1-3 Document Identifier

(REC)

Program

4-6 Vendor Code or

Due-In Routing

Identifier Code

Due-In

7 Media and Status

Code or Supply

Condition Code

Due-In or Blank

8-22 Stock Number Item Record

23-24 Unit of Issue Item Record

25-29 Quantity Program

30-43 Document Number Input

44 Demand Code Due-In

45-50 Supplementary

Address

Due-In

51 Signal Code Due-In

52-53 Fund Code Due-In

54 Replacement

Document

R or Blank

55-56 System Designator Due-In

57-59 Project Code Due-In

60-61 Priority Designator Due-In

62-64 Estimated Delivery

Date

Status

65-66 Advice Code Due-In

67-70 Blank

71 Requisition

Exception Code

Item Record

72-73 Blank

74-80 Unit Price Program

162 AFI24-602V2 12 JUNE 2019

Print

Line 2

1-19 Nomenclature Item Record

20 Blank

21-25 SLC: Constant

26 Shelf Life Code Item Record

27-29 Blank

30-43 Due-out Document

nbr or

ISSL/NSSL/MSSL

Serial Nbr

Due-In Detail

44-53 Due-In Update or

Blank

Constant/Note 1

54-58 Purchase Order

Number

Status/Note 2

59 Blank

60 Foreign Currency

Identification

Detail Code or Blank

61 Blank

62 Quantity Purchase

Variation

Detail Code

63 Type Procurement

Code or Blank

Detail

64-66 BPA Call Number or

Blank

Detail

67-72 Blank

73-80 Extended Cost or

Blank

Program

Print

Line 3

1 Foreign Currency

Code

2 Blank

3-9 Foreign Currency

Exchange Rate

10 Blank

11-15 New Purchase Order

Number

Input/Note 2

16-29 Blank

30-47 Health Hazard Item

(IEX 9)

Constant

48-80 Blank

NOTE 1 Printed only as result of local purchase change (LPA, LCC, or EDD).

NOTE 2 When a purchase order number change is input (TRIC EDD), the old

purchase order number appears in line 2, print position 5458; and the

new purchase order number is in line 3, print position 1115.

AFI24-602V2 12 JUNE 2019 163

A9.8.2. LP Open Item List. Inbound Cargo can use the LP Open Item List (M37/NGV997) to

screen the local purchase files for errors. Inbound Cargo should annotate the list with all errors

(e.g., DD Form 1155 or DD Form 1348-1A missing, file folder missing or out of sequence,

etc.) and forward the list to Customer Support Liaison Element for further action.

A9.8.3. Processing LP Receipts. Each line item received on the order should be printed

individually on the LP Notifications of Award. If SPS is not used, Traffic Managers may be

able to retrieve the appropriate receiving documents from file. If no DD Form 1348-1A is on

file or an LP Notification of Award is not in SPS, place the item in a hold area and contact

Customer Support Liaison Element to obtain the appropriate documentation.

A9.8.3.1. Prompt Handling. LP receipts should be processed promptly to take advantage

of discounts and to avoid interest payments. When delays cannot be avoided, Traffic

Managers should forward copies to the FSC.

A9.8.3.2. Due-In Details Required. LP receipts are be processed against a corresponding

Due-In Detail.

A9.8.3.3. Variance Flag. When a quantity variance is authorized on the Local Purchase

Status (LPS) detail, the receipt input contains a variance flag of either P or F (to represent

either a partial or final local purchase receipt) in position 54. When no quantity variance is

authorized, position 54 of the input receipt may be left blank, and a P or F is assigned under

program control.

A9.8.3.4. Partial Receipts. When a partial receipt is processed, a new local purchase

receiving document should be produced for the remaining quantity due-in. A shipment

status detail remains on file to prevent any additional shipment status images (ASx/AUx)

from creating a ship status detail for the same requisition number and suffix code. These

shipment Status Ship Detail Record 211 can be identified with REC stored in the 211 DT-

AV-SHPT and the date received in the 211 date of last transaction. These details remain

on file until the total due-in quantity is received.

A9.8.3.5. 317 Reject. If the REC input results in a 317 reject, an LPS has not been

processed. Traffic Managers should keep a copy of the input REC and forward remaining

copies to Customer Support Liaison Element for action.

A9.8.3.5.1. Determination of Priority Status. Customer Support Liaison Element

determines whether the reject relates to a priority requisition. Check with the MICAP

monitor or initiate an inquiry to determine whether degraded operations DOR action

for MICAP requirements should be taken before the LPS is received. If a degraded

operations DOR is warranted, Customer Support prepares it and gives it to Inbound

Cargo for processing. Traffic Managers should enter the needed DOR data on the 317

reject and prepare a degraded operations DOR document. Traffic Managers moves the

item to the temporary location for the Documented Cargo pick-up and delivery area. If

degraded operations DOR action is not required, the asset are kept in the holding area

until the LPS is input. NOTE: Degraded operations DOR action may also be necessary

for other priority due-out requirements as determined by Supply MAJCOM or local

levels.

164 AFI24-602V2 12 JUNE 2019

A9.8.3.5.2. LPS Status. SPS bases create a follow-up, TRIC AF1 off-line, using the

data from the 317 reject. The AF1 follow-up is forwarded to the BCO for input to the

SPS to generate the required LPS status. Non-automated bases immediately contact the

BCO to prepare the applicable inputs.

A9.8.3.5.3. LPS Processing. Customer Support Liaison Element processes the LPS

and notifies Traffic Managers to reprocess the receipt.

A9.8.3.5.3.1. If degraded operations Due-out Release action was taken; Traffic

Managers enter TEX Code 6 and the Due-out Release document number in

positions 60-73 of the output REC and inputs it for processing.

A9.8.3.5.3.2. If no Due-out Release action was required, normal processing is

taken.

A9.8.3.6. Receipt documents. Receipt documents for local purchase are processed as

follows:

A9.8.3.6.1. Copy 1. After completing all actions, the in-checker and Inspection

Section sign the acceptance block on the DD Form 250 or DD Form 1155. The receipt

document is annotated with the in-checker's last name in block 22 and the Julian date

in block 23 and with the Chief Inspector's signature or stamp and Julian date in block

27. The Chief Inspector should Stamp the phrase “LP RECEIPT FILE COPY” on all

local purchase receipts in bold print. After processing, send the documents to

Document Control.

A9.8.3.6.2. Copy 2. Process against the receipt due-in file or send to the terminal

operator for processing. After action is completed, destroy the copy.

A9.8.3.6.3. Copy 3. Retain with the property until Notice-to-Stock or DOR is received.

A9.8.3.6.4. Remaining copies. Use as needed. During extended periods of computer

downtime, as determined by the LRS/Accountable Officer and the DFAS Field Site,

forward an additional copy of the local purchase receiving document to the DFAS Field

Site for vendor payment.

A9.8.3.7. Locally Assigned Stock Number Items. When a locally assigned stock

numbered item (L in position 5) is received, a fully qualified inspector determines if the

item has a manufacturer's part number. If a part number is available, forward one copy of

the receiving document, after normal receipt processing to the Customer Support Liaison

Element.

A9.8.3.8. Warranty/Guaranty. Locally purchased items under warranty/guaranty are

identified in the purchase document.

A9.8.3.9. Processing LP Emergency Walk Through Receipts. Forward LP emergency

walk through receipts to Customer Support Liaison Element.

AFI24-602V2 12 JUNE 2019 165

A9.8.4. LP Variance. LP contracts may authorize a contracting supplier to deviate from the

requested quantity. This deviation is expressed as a percent of variance of the quantity ordered.

These deviations are governed by two circumstances: they cannot exceed 10 percent, and they

should be authorized by the purchasing contract. When variance occurs, the percent of variance

(variance flag) and the computed quantity of variance is recorded on the LP status detail. When

the contract authorizes variance, the following processing procedures apply:

A9.8.4.1. Quantity Greater than Due-In. If the quantity on the receipt is greater than the

due-in quantity:

A9.8.4.1.1. If receipt has a BNR detail record, process the receipt. If prior billing was

for the quantity originally ordered, the BNR detail is deleted and an RNB detail is

created for the overage quantity received. If the variance option is used and the billed

quantity is different from the due-in quantity, the due-in is adjusted and the option

variance removed (variance flag/quantity deleted).

A9.8.4.1.2. Without Billed Not Received (BNR). Process receipt and build RNB.

A9.8.4.2. Quantity Less than Due-In. If the quantity on the receipt is less than the due-in

quantity:

A9.8.4.2.1. If receipt has a BNR detail record, process the receipt. The BNR is

decreased, the variance flag and variance quantity is deleted, and the final or partial

flag is changed to P. An I133 management notice is output for distribution and action

by Inbound Cargo. Since the vendor has been paid for BNR quantity, Inbound Cargo

should prepare an SF 364 ROD/SDR and forward it to BCO for action.

A9.8.4.2.2. If the receipt has no BNR detail record, and the final quantity received is

less than the due-in and no prior billing has occurred, process the receipt. The due-in

and status detail is deleted. An RNB is created for the quantity received.

A9.8.4.3. Reject 386. Reject 386 signals that a quantity variance flag is in error. It is

generated when discrepancies occur on local purchase receipts. Refer to AFH 23-123 V2

PT2 for details.

A9.8.5. LP Discrepancies. Inbound Cargo should provide an electronic ROD/SDR (use SF

364 ROD/SDR in the absence of ILS-S or WebSDR) for LP discrepancies to the BCO. Bases

may implement local procedures which use alternate notification methods, such as form letter,

telecom, etc., as agreed to by the BCO and the DFAS Field Site.

A9.8.6. Process LP Receipts for Overages. An SF 364 ROD/SDR is prepared on all LP

overage receipts, except when LP documentation (DD Form 1155, Order for Supplies or

Services) is annotated with an excess quantity clause and the extended cost is less than $250.

A9.8.6.1. Excess Receipt Quantity Less than $250 with Excess Quantity Clause. An SF

364 ROD/SDR is not required when the extended price of an excess receipt quantity is less

than $250 and the LP documentation form (DD Form 1155) is annotated with an excess

quantity clause. Customer Support Liaison Element should process an off-line Special

Requisition (SPR) with an advice code 2E for the overage. This should cause the receipt to

process without creating a RNB detail.

166 AFI24-602V2 12 JUNE 2019

A9.8.6.2. Excess Receipt Quantity Greater than $250 or No Excess Quantity Clause. An

SF 364 ROD/SDR is required on all LP receipts with an overage greater than $250,

regardless of the extended price when no excess quantity clause is included in the LP

documentation.

A9.8.7. Process LP Receipts for Shortages. When the quantity received is less than the

quantity reflected on the LP receipt, the Inspection Section Inspector should instruct Traffic

Managers to, process a partial receipt (P in position 54) for the quantity received, and, forwards

the SF 364 ROD/SDR to the BCO.

A9.8.8. Partial Unit of Issue Deliveries. When a fraction of a Unit of Issue is received, the

input quantity depends on the percent of the fraction received. If less than one-half of a

complete Unit of Issue is received, adjust the input quantity by rounding down to the nearest

whole number. If half or more of a Unit of Issue is received, adjust the input quantity by

rounding up to the next whole number. For example: U/I-YD, Qty received-30 1/3 yd, input

Qty = 30; U/I-YD, Qty received-30 1/2 yd, input Qty = 31. NOTE: Incidents like those

described above are common with receipts of carpet, gravel, cement, etc.

A9.8.9. Processing LP Receipts Received Without Invoice/Packing List. When LP items are

received without an invoice or a packing list attached to validate the materiel shipped and

received, Traffic Managers should research automated or manual records to determine if the

shipment is correct and can be processed. If a discrepancy exists, contact the BCO to determine

corrective actions before receipt processing. All discrepancies need to be resolved prior to

receipt processing.

A9.8.10. Unsuitable Substitute, Misidentified or Unserviceable Property. When materiel

received is an unsuitable substitute, misidentified, or unserviceable condition, the limited

inspector should prepare and forward a SF 364 ROD/SDR to the BCO for disposition

instructions.

A9.8.11. Receipt of LP Hazardous Material (HAZMAT). When HAZMAT is purchased

locally, Air Force regulations require that a Safety Data Sheet (SDS) be obtained to prevent

the materiel from being issued without sufficient information on its safe handling, use, and

disposal methods. NOTE: The SDS is treated as a deliverable item in accordance with Federal

Acquisition Regulation (FAR) and the Air Force Federal Acquisition Regulation Supplement

(AFFARS) when the procurement contract specifies it is required. The FAR and AFFARS

require the SDS be mailed to the base HAZMART/Bioenvironmental Engineering

(BE)/Medical Facility.

A9.8.11.1. Receipt of HAZMAT. Upon receipt of HAZMAT on a contract that requires a

SDS, Traffic Managers should coordinate with the HAZMART/BE/Medical Facility to

verify a SDS was received.

AFI24-602V2 12 JUNE 2019 167

A9.8.11.1.1. If a HAZMAT item is received at the inbound cargo without a SDS, the

property can still be received if it is to an existing inventory, process/Stock Number

already loaded or issued for the user that needs the material. While there needs to

eventually be an effort to convert existing MSDS to SDS for existing inventory, unless

"new" inventory is being received, from Enterprise Environment Safety and

Occupational Health-Management Information System (EESOH-MIS)/environmental

perspective there is no need to input a new SDS. NOTE: After the materiel receipt

processes, HAZMAT is received through HAZMART and processed in EESOH-MIS.

A9.8.11.1.2. Discrepancy Report. Traffic Managers may initiate and forward an SF

364 ROD/SDR to BCO.

A9.8.12. LP Bulk Delivery. Civil Engineering items such as gravel or cement and Installation

Fuels Items such as liquid oxygen, liquid nitrogen, and deicing fluid may be delivered directly

to dispersed job sites or to Fuels Management Flight (FMF) tanks respectively.

A9.8.12.1. Civil Engineering Items. Only technically trained Civil Engineering personnel

should receive and sign for bulk items delivered to disperse job sites. A signed copy of the

receiving report should be provided to the LRS receiving activity. Inbound Cargo should

process a receipt as applicable. The vendor's delivery ticket should be attached to the

receiving document.

A9.8.12.2. Fuels Management Flight (FMF). The FMF inspects, accepts, and receipts for

bulk delivery of liquid oxygen, liquid nitrogen, and deicing fluid delivered into tanks.

These are FB (supply) versus FP (fuels) account items; however, the FMF serves as the

receiving agent and is responsible for signing all receipt documentation. The

LRS/Accountable Officer and Fuels personnel should determine if it is more efficient to

process the associated transactions at the FMF, or to forward the documentation to Inbound

Cargo for processing.

A9.9. Receipt Problems.

A9.9.1. Condemned Items. Items received in unserviceable condition and determined to be

condemned by a qualified inspector, authorized to process a condition code change, will be

receipt by ERRCD. (T-1).

A9.9.1.1. XB3 Items. Condition code H (condemned).

A9.9.1.2. Non XB3 items. Other than XB3, enter a condition code F (unserviceable).

A9.9.2. Damaged Shipments. Property received in a damaged condition is placed in a "hold"

status for a maximum of 90 days after transportation discrepancies are discovered or 60 days

after Inbound Cargo has submitted the TDR/SDR to the office of final action and verification.

A9.9.2.1. Partial Shipment Damage. When a portion of a shipment is damaged, enter the

damaged quantity on a copy (not original) of the receiving document. Alter the original

document by changing the serviceable quantity indicated. Using the same document

number, process a separate transaction for the damaged quantity extracted from the original

document TEX code P (damaged in shipment) or Z (hidden defect) is used in the input.

168 AFI24-602V2 12 JUNE 2019

A9.9.2.2. Partial Unit of Issue Damage. When a part of the Unit of Issue (e.g., BX, DZ,

etc.) is damaged, process the receipt with a TEX code 8 with condition code J to prevent

due-out Release processing. If parts of several units of issue are damaged, items can be

repacked and shifted to create whole units. If a portion of a Unit of Issue remains, forward

property to the Inspection Section for FCH/FCC processing. NOTE: FCC and FCH are

controlled TRICs and not for use by Traffic Managers. Refer to Limit Transaction

Identification Code (TRIC) Group Assignment in AFI 23-101 Section 7E.

A9.9.3. Different Stock Number or Unit of Issue. If stock number or Unit of Issue differences

exist between the receipt and the receiving document, a qualified inspector in the Inspection

Section should validate the differences. If the stock number and Unit of Issue on the receiving

report are valid, correct the receipt input and process.

A9.9.3.1. 295 Reject, Item Record Not Loaded, occurs if the receipted stock number is not

in the system. Contact Customer Support Liaison Element to load the item record.

A9.9.3.2. 329 Reject, Unit of Issue Unequal or In Error. Correct the Unit of Issue and/or

quantity in ILS-S. Coordinate suspected errors with Customer Support Liaison Element for

further assistance process changes, if required.

A9.9.4. Document Number Illegible. Traffic Managers should prepare a receipt input with the

legible information available (e.g., TRIC REC, stock number, Unit of Issue, and quantity). A

document number is locally assigned for processing to produce a 356 Reject for further

research. Assign a Document Number using the service code, type account code, account

number, current Julian date, and a serial number between 9900 and 9999.

A9.9.4.1. Serial Numbers. Serial numbers should start with 9900 each day and be assigned

sequentially as needed.

A9.9.4.2. 356 Reject, Due-In Detail Not Loaded. After assigning the serial number, input

the receipt to obtain a 356 Reject. A paper copy of the reject and supporting documentation

(e.g., TCN, DLA or GSA contract number) is forwarded to the Customer Support Liaison

Element for research. Remaining copies are attached to the property.

A9.9.5. Documentation Missing. Items received with no source document. Open the container

in an attempt to locate a copy of the shipping document. If no document is found, consult with

Inspection Section to identify the item, verify the stock number/part number and create a source

document based on information available. Inbound Cargo should process the receipt using the

source document.

A9.9.6. Inventory in Progress. When receipt action is attempted on an item that is frozen for

inventory the receipt is rejected with a 469 Reject, Record of Input S/N Frozen for Complete

or Spec Inv, unless the input is for a bulk issue item and contains TEX Code C, D, or G. Contact

Physical Inventory Control Section.

A9.9.6.1. Suspense File. Inbound Cargo should hold rejected receipt documents in

suspense until the inventory is completed. The Physical Inventory Control Section should

inform Inbound Cargo once the freeze code has been lifted and receipt may be processed.

AFI24-602V2 12 JUNE 2019 169

A9.9.6.2. Storage of Items on Hold. Traffic Managers should retain the property until a

Due-out Release or Notice-to-Stock is received. Attach a copy of the 469 Reject and place

property in a temporary hold location. NOTE: The controlled item code is printed on line

4, position 54 of the reject notice. The appropriate protection is given to items assigned a

controlled item code other than U.

A9.9.7. Incomplete Items. Items missing components are incomplete. Contact the Inspection

Section for condition code determination and supporting documentation. Use information

provided to process the receipt.

A9.9.8. Military Assistance Program (MAP) country, No Routing Identifier (RIC), and Other

Uncommon Sources.

A9.9.8.1. MAP. When property is received from a MAP country, enter one of the

following codes in positions 45-48, as applicable:

A9.9.8.1.1. DMAP, for Military Assistance Program.

A9.9.8.1.2. DMAS, for Military Assistance Sales.

A9.9.8.2. Activities without RIC. When property is received from an activity that has no

RIC, the account number is entered in positions 45-50 (Supplementary Address) of the

receipt due-in input. If the account number cannot be identified, use the service code,

followed by zeros.

A9.9.8.3. Other Uncommon Sources. When base-funded property is received from a

source other than Air Force, a DoD agency, GSA, or commercial vendor, enter a routing

identifier code of JBW in positions 4-6 (Vendor Code or Due-In Routing Identifier Code)

of the receipt input.

A9.9.8.4. If appropriate RIC cannot be determined. Contact the Customer Support Liaison

Element for assistance to determine the appropriate RIC to be used.

A9.9.9. Misidentified Property. Materiel is misidentified when the NSN of the property

received differs from the NSN on the source document. Report the receipt of misidentified

materiel as follows:

A9.9.9.1. Use the requisition number on the receiving document and TEX Code Q for

input processing. If there is no due-in, the original due-in should loaded so that TEX Code

Q receipt procedures can be used (receipt not due-in procedures do not apply to TEX Code

Q receipts).

A9.9.9.2. Other Discrepancies. When misidentified materiel has the wrong quantity (over,

short, partial, or excess), process using TEX code Q.

A9.9.10. Missing Property but Document Received.

A9.9.10.1. In cases where a source document is received without the actual property

accompanying it, attempt to locate the property. If the property cannot be located, process

the receipt as a shortage. Enter a quantity of zero in the REC input.

170 AFI24-602V2 12 JUNE 2019

A9.9.10.2. In cases where the actual property received matched the source document but

the document number does not associate to the TCN on the MSL, prepare a shipped short

receipt for the document number on the MSL. Enter a quantity of zero in the REC input.

Receipt the property actually received using the accompanying source document IAW with

this AFI.

A9.9.11. Quantity Variance. The quantity actually received differs from the amount on the

source document. Change the source document to reflect the quantity actually received and

annotate “overage” or “shortage” as applicable. Annotate the source document with the

over/short quantity. Refer to paragraph A9.4.

A9.9.11.1. The ILS-S SDR automatically queries the SBSS transaction history and

create/display an SDR record using information collected from the SBSS 901, Daily

Transaction History Record (if processed on the same day of the receipt transaction) or the

SBSS 704, Consolidated Transaction History Record. ILS-S identifies discrepant receipts

based on established program logic, refer to Table A9.6.

Table A9.6. Quantity Variance Program Logic.

IF

Transaction Phrase

Code (TPPC) is:

AND

Positions 4-6 is:
AND

Position 19 is:
THEN

Discrepancy is:

9X REC O Overage Receipt

S Shortage Receipt

A9.9.11.2. Effects on Computer Records. When a claims receivable detail is built as a

result of a receipt processing, it should appear on the Claims Receivable/Payable

Transactions portion of the D20 report. RNB Detail is created under program control and

the total quantity due-in is reflected in the 213, QTY RECEIVED, field.

A9.9.12. Excess Receipts. Quantity received is greater than the quantity requisitioned but

equal to the quantity shipped. Enter Quantity Variance Flag E in REC input.

A9.9.13. Partial Receipts. Quantity received is less than the quantity due-in but equal to the

quantity shipped. When the quantity on the source document is equal to the quantity actually

received, do not use a partial quantity flag or quantity variance flag in the REC input. Ensure

the suffix code on the source document is used on the REC input. NOTE: A shipment status

detail should remain on file to prevent any additional shipment status images (ASx/AUx) from

creating a ship status detail for the same requisition number and suffix code. These shipment

status details (211) can be identified with REC stored in the 211 DT-AV-SHPT and the date

received in the 211 date of last transaction. These details should remain on file until the total

due-in quantity is received.

A9.9.14. Degraded Operations. Receipt MICAP shipments manually during periods of ILS-S

inoperability. Obtain the suspect materiel listing from the Inspection Section. Forward property

that appears on suspect materiel listing to the Inspection Section for further action. Ensure

source documents remain with the item.

AFI24-602V2 12 JUNE 2019 171

A9.9.15. Rejects/Delayed Action. ILS-S detects errors during processing and stops the

program. Inbound Cargo should verify receipt transaction information and re-input data. Place

property with unresolved rejects in a temporary hold area until a Notice-to-Stock or Due-out

Release is produced. Attached the reject notice to the property and forward a copy to the

Customer Support Liaison Element for resolution. Refer to paragraph A9.11.

A9.9.16. Suspect Items. Receipts transaction against property on the Suspect Materiel Listing

produces an I302 or I305 Management Notice and be suspended on an unserviceable detail

record (R920). Attach the management notice to the property, place materiel in a temporary

hold location and notify the Inspection Section for processing and resolution. Use the CMOS

Surface Freight Inbound Turnover Records to document the transfer of custody.

A9.9.17. Unacceptable Materiel. Unacceptable materiel is materiel with an NSN on the source

document that is the same as the materiel delivered, but the FSC on the property is not the same

as the item due-in (reject notice 384). Process the receipt using TEX Code U. The TEX Code

U receipt processes the asset(s) to stock (I046 management notice).

A9.9.17.1. Input processing. For input processing, use the requisition number appearing

on the receiving document. When a due-in does not exist (reject 356), provide the Customer

Support Liaison Element a copy of the source document and reject notice.

A9.9.17.2. Use of Unacceptable Materiel. Before submission of report of unacceptable

materiel, coordinate with the Customer Support Liaison Element to determine if the

property received could satisfy the original requirement. If the original requirement can be

satisfied by the materiel, the Customer Support Liaison Element should take the

appropriate action to link the due-in to the DOR for the organization.

A9.9.17.3. Unacceptable Materiel Report. The ILS-S SDR program automatically queries

the SBSS transaction history and create/display an SDR record using information collected

from the SBSS Daily Transaction History Record 901 (if processed on the same day of the

receipt transaction) or the Consolidated Transaction History Record 704. ILS-S identifies

discrepant receipts when Transaction Phrase Code (TTPC) equals “8A” and TEX Code

equals “Q” or “U” - discrepancy = Incorrect Item.

A9.9.17.4. Quantity variations. When unacceptable materiel is the wrong quantity (over,

short, partial, or excess), process using TEX code U.

A9.9.18. Unserviceable but Reparable Items. Contact the Inspection Section for items

received in an unserviceable (reparable) condition. A qualified inspector (not a limited

inspector) determines the appropriate supply condition code (SCC) E, F, or G for the REC

input. An unserviceable (reparable) receipt may establish an unserviceable detail and produce

an I045 MGT management notice. Forward a copy of the management notice to the Customer

Support Liaison Element for action.

A9.9.19. Records Reversal and Correction (RRC). The initiator should forward the record

reversal and correction (formerly known as Reverse Post (RVP)) request to his/her assigned

supervisor. Once the supervisor’s approval is received, the initiator may provide the request to

Flight leadership for approval. Refer to AFMAN 23-122, Section 5F.

172 AFI24-602V2 12 JUNE 2019

A9.10. Supply Discrepancies Report (SDR). The ILS-S SDR capability automates the

management of SDRs at the base level. ILS-S identifies and creates SDR records for all discrepant

receipt transactions processed within the SBSS, regardless of the Controlled Item Identification

Code (CIIC) or dollar value. Each SDR record may be identified as Mandatory (based on CIIC or

dollar value) or Optional. The program compiles a list of these SDR records and presents them to

the user for review and action.

A9.10.1. Discrepant Controlled Inventory Items, AA&E parts. Report discrepancies against

these items within 24 hours of discovery for shortage, overage, wrong item, or misdirected

shipments. This includes stock number material with a cataloged controlled inventory item

code (CIIC) indicating the item is identified as classified or sensitive. In addition, pilferable

codes associated with arms and ammunition are also included (codes N and P) in this category.

A9.10.1.1. Total response time to include processing by multiple action activities should

not exceed 25 calendar days. Wrong item receipts identified as controlled/sensitive and

unidentified items are returned to the designated location within 30 calendar days of the

SDR reply.

A9.10.2. Inbound Cargo SDR Submissions. Submit a SF 364s ROD/SDR for item or

packaging discrepancies which meet at least one of these conditions in Table A9.7.

Table A9.7. SDR Discrepancy Matrix.

IF

TPPC is:

AND: AND
Pos 4-6:

AND
Pos 19:

Discrepancy is:

8A TEX Code = “Q”

or “U”

- - Incorrect Item

TEX Code = “P”

or “Z”

- - Damaged Shipment

Stockage Priority

Code = “J”

- - RNDI

Document

Number and

Action Quantity =

Same as other

receipt

transactions

- - Duplicate Receipt

Condition code =

“F”, “G”, “H”,

“J”, “K”, or “L”

- - Unserviceable*

Suspended Material

-

-

“REC” “S” Shortage Receipt

“REC” “P” Claims Receivable

9X -

-

-

“REC” “O” Overage Receipt

“REC” “E” Excess Receipt

“REC” “S” Shortage Receipt

* Incomplete, condemned, reparable

AFI24-602V2 12 JUNE 2019 173

A9.10.3. Data elements and associated code sets applicable to SDR submissions are located

at the Enterprise Business Standards Office.

A9.11. Rejects and Management Notices. If program edits detect an error during processing,

the program is stopped. The reject program automatically manages records status of ILS-S

processing actions. The database records are restored to their condition at the start of the run, and

a reject notice is printed. NOTE: Reject notices are printed to advise the individual, or section

receiving the notice that certain conditions exist and that action needs to be taken to correct the

condition. All rejects should be processed as rapidly as possible.

A9.11.1. General Use/Reject/Management Notices. Refer to AFH 23-123V2PT2.

A9.11.2. Common rejects. Refer to Table A9.8 for common rejects within Inbound Cargo and

corrective actions. Contact the Materiel Management Flight for assistance regarding rejects not

addressed in this publication.

Table A9.8. Common Reject Codes and Corrective Actions.

REJECTS Inbound Cargo LGRMCC

001 – REJ INPUT POSITIONS

WITH X BELOW ARE INVALID

X

024 – REJ DUP NIIN ON FILE

WITH DIFF FSC/MMAC

If there is a duplicate NIIN,

determine if input or loaded record

is correct.

 X

074 – REJ DOCUMENT NUMBER

INVALID

Check the validity of the input

document number, change the

document number if applicable, and

re-input.

X X

257 – REJ SUPPLY CONDITION

CODE BLANK OR IN ERROR

Verify the input supply condition

code. Correct and re-input.

X

282 – REJ INPUT QUANTITY

BLANK, ZERO, OR CONTAINS

ALPHA CHARACTERS

Correct the input quantity and re-

input

X

295 – REJ ITEM RECORD NOT

LOADED

Contact customer support to load

Stock number into System. Re-

Process

 X

174 AFI24-602V2 12 JUNE 2019

296 – REJ ITEM RECORD OF

INPUT STOCK NUMBER

FROZEN

Contact Physical Inventory Control

Section for further Action.

 X

297 – REJ ITEM RECORD NOT

LOADED FOR SUBSTITUTE

RECEIPT

Verify accuracy of stock number on

input; if required, contact

LGRMCC.

X X

321 – REJ SUPPLEMENTARY

ADDRESS BLANK OR IS IN

ERROR

Verify accuracy of the input and re-

process. Contact LGRMCC if reject

is not resolved.

X X

329 – REJ UNIT OF ISSUE

UNEQUAL OR IN ERROR

Verify accuracy of unit of issue

input and re-process. Contact

LGRMCC for further Action.

X X

356 – REJ DUE-IN DETAIL NOT

LOADED

Contact LGRMCC and fax/e-mail a

copy of source document. Await

further direction from LGRMCC.

X X

367 – REJ INPUT RIC AND DUE-

IN DETAIL SIGNAL

INCOMPATIBLE

If input routing identifier code is

correct, forward to LGRMCC.

 X

379 – REJ INPUT QTY NOT

EQUAL TO DUE-IN DETAIL

QTY

Check quantity that is Due-in.

Contact LGRMCC for further

Action.

 X

386 – REJ QUANTITY

VARIANCE FLAG IN ERROR

Check quantity that is Due-in, verify

accuracy of the input, correct and

reinput if necessary. Contact

LGRMCC if reject is not resolved

X X

AFI24-602V2 12 JUNE 2019 175

469 – REJ RECORD OF INPUT

S/N FROZEN FOR COMPLETE

OR SPEC INV – INITIATOR

Contact Physical Inventory Control

Section for further Action.

 X

615 – REJ SERIALIZED

CNTRL/INUSE SERIALIZED

CNTRL RCD NOT LOADED

Verify the input Document #, Stock

#, and Serial #. Contact LGRMCC

for further Action.

 X

616 – REJ SERIALIZED

CONTROL QUANTITY

UNEQUAL FOR DOCUMENT

NBR "COMEC Items:

Complete the XHB screen to flag

serial numbers

 X

176 AFI24-602V2 12 JUNE 2019

Figure A9.1. FAA Form 8130-3, Authorized Release Certificate, Airworthiness Approval

Tag.

 2.AUTHORIZED RELEASE CERTIFICATE

FAA Form 8130–3, AIRWORTHINESS

APPROVAL TAG

3. Form Tracking

Number:

4. Organization Name and Address: 5. Work Order/

Contract/Invoice

Number:

6.

Item:

7.

Description:

8. Part Number: 9.

Qty:

10.

Serial

Number:

11. Status/Work:

12. Remarks:

13a. Certifies the items identified above were

manufactured in conformity to:

Approved design data and are in a condition for safe

operation. Non-approved design data specified in

Block 12.

14a. 14 CFR 43.9 Return to Service

Other regulation specified in Block 12

Certifies that unless otherwise specified

in Block 12, the work identified in

Block 11 and described in Block 12

was accomplished in accordance with

Title 14, Code of Federal Regulations,

part 43 and in respect to that work, the

items are approved for return to

service.

13b. Authorized

Signature:

13c.

Approval/Authorization

No.:

14b. Authorized

Signature:

14c.

Approval/Certificate

No.:

13d. Name (Typed or

Printed):

13e. Date

(dd/mmm/yyyy):

14d. Name

(Typed or

Printed):

14e. Date

(dd/mmm/yyyy):

User/Installer Responsibilities

It is important to understand that the existence of this document alone does not automatically

constitute authority to install the aircraft engine/propeller/article.

Where the user/installer performs work in accordance with the national regulations of an

airworthiness authority different than the airworthiness authority of the country specified in

Block 1, it is essential that the user/installer ensures that his/her airworthiness authority

accepts aircraft engine(s)/propeller(s)/article(s) from the airworthiness authority of the country

specified in Block 1.

Statements in Blocks 13a and 14a do not constitute installation certification. In all cases,

aircraft maintenance records must contain an installation certification issued in accordance

with the national regulations by the user/installer before the aircraft may be flown.

AFI24-602V2 12 JUNE 2019 177

Attachment 10

LOCAL WRITTEN PROCEDURES

A10.1. Installation TOs in coordination with other base activities are: responsible for

publishing local written procedures pertaining to the movement of government shipments/material

on the installation. Establishing and publishing local procedures is a coordinated effort and must

be routed through applicable base units. (T-1). Refer to the “Installation Traffic Management

Instructions" template located on the AFIMSC Traffic Management SharePoint®.

A10.2. The local written procedure must: be published and made available in written and/or

electronically format to customers and to AFIMSC/IZLT or AF/A4LR when requested:

A10.2.1. Procedures for all base customers and security personnel that prepare, handle,

receipt, document, ship and deliver classified, sensitive, AA&E and NWRM shipments. (T-1).

NOTE: Procedures must be coordinated at a minimum with base safety and munitions to

ensure proper documentation, movement, and receipt handing instruction. (T-1).

A10.2.2. Coordinated procedures with Base Engine Manager on movement and visual

inspection of Aircraft engines and BUPs.

A10.2.3. Procedures for shipping/receiving expedited 999/NMCS/MICAP and

critical/classified items during non-duty hours.

A10.2.4. Coordinated procedures with the Precision Measurement Equipment Laboratory

(PMEL) for the movement of Test, Measurement, and Diagnostic Equipment (TMDE).

A10.2.5. Procedures for establishing, managing, and informing base customers, and security

personnel covering the preparation, handling, receipt, documentation, and delivery of

classified shipments moving via small package carrier.

A10.2.6. Contractor operated bases will follow the Statement of Work (SOW). (T-2).

